Royal Norwegian Council for Scientific and Industrial Research (NTNF) **NORSAR** AD-A268 619 0 NORSAR Scientific Report No. 1-92/93 # **Semiannual Technical Summary** 1 April — 30 September 1992 Kjeller, November 1992 *Original contains color plates: All DTIC reproductaions will be in black and white* 93-19874 APPROVED FOR PUBLIC RELEASE, DISTRIBUTION UNLIMITED 93 8 24 **203** # ISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. # NORSAR Scientific Report No. 1-92/93 # Semiannual Technical Summary 1 April - 30 September 1992 # Kjeller, November 1992 | Accesi | on For | | | | | |---------------------|-------------------------|---|--|--|--| | DTIC | ounced | 4 | | | | | By
Diut ibution/ | | | | | | | Availability Codes | | | | | | | Dist | Avail and/or
Special | | | | | | A-I | | | | | | #### **UNCLASSIFIED** | | | | | TION | | | | |--|--|--|--|------|--|--|--| SECURITY CLAS | SSIFICATION OF | F THIS PAGE | | | | | | |---|---------------------|--|------------------------------|---|---------------------------------------|-------------------|---------------| | | | | REPORT DOCU | MENTATION | PAGE | | | | 1a. REPORT SE | CURITY CLASS | IFICATION | | 16. RESTRICTIVE | MARKINGS | | | | UNCLA | SSIFIED | | | NOT APPL | ICABLE | | | | 2a. SECURITY CLASSIFICATION AUTHORITY NOT APPLICABLE | | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | | | | NGRADING SCHEDU | LÉ | APPROVED FOR PUBLIC RELEASE DISTRIBUTION UNLIMITED 5. MONITORING ORGANIZATION REPORT NUMBER(S) Scientific Report 1-92/93 | | | | | | PPLICABLE | | | | | | | | | | ION REPORT NUMBE | R(S) | | | | | | Scientific | Report 1-9 | 2/93 | | Scientific | : Heport 1-92/s | 33 | | | 6a. NAME OF | PERFORMING | ORGANIZATION | 6b. OFFICE SYMBOL | 7a. NAME OF MO | ONITORING ORGAI | NIZATION | | | NTNF/N | ORSAR | | (If applicable) | HQ/AFT/ | AC/TTS | | | | 6c. ADDRESS (City, State, and ZIP Code) | | | 7b. ADDRESS (City | y, State, and ZIP (| Code) | | | | Post Box 51 | | Patrick AFB, FL 32925-6001 | | | | | | | N-2007 I | Kjeller, Norv | vay | | | | | | | 8a. NAME OF FUNDING (SPONSORING ORGANIZATION Defense Advanced (If applicable) | | | 9. PROCUREMENT | INSTRUMENT IDE | ENTIFICATION N | UMBER | | | 11450 | | | | | | | | | nesearch rojects Agency | | | | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | | | UNDING NUMBER | | | | | 3701 N. | Fairfax Dr. a | #717 | | PROGRAM
ELEMENT NO | PROJECT
NO. NORSAR | TASK SOW | WORK UNIT | | Arlington, VA 22203-1714 | | | R&D | Phase 3 | Task 5.0 | Seq.no. 003A2 | | | 11. TITLE (Incl | | | | <u></u> | · · · · · · · · · · · · · · · · · · · | | -4 | | SEMIAN | INUAL TEC | HNICAL SUMM | ARY, 1 APRIL - 30 | SEPTEMBER | 1992 (UNCLA | SSIFIED) | | | 12. PERSONAL | . AUTHOR(S) | | | | | | | | | | 1 | | | | | | | 13a. TYPE OF
Scientific | REPORT
C Summary | FROM 1 | OVERED
OPT 92 TO 30 Sep ! | 14. DATE OF REPO | 1992 Month, I | Day) 15. PAGE | 32
32 | | 16. SUPPLEME | NTARY NOTA | TION | | | | | | | NOT AP | PLICABLE | | | | | | | | 17. | COSATI | CODES | 18. SUBJECT TERMS (| Continue on reverse | e if necessary and | l identify by blo | ock number) | | FIELD | GROUP | SUB-GROUP | MODEAD | Norwegies Ca | iemic Arrev | | | | 8 | 11 | | NURSAK, | Norwegian Se | isinic Array | | | | | | L | L | | | | | 19. ABSTRACT (Continue on reverse if necessary and identify by block number) This Semiannual Technical Summary describes the operation, maintenance and research activities at the Norwegian Seismic Array (NORSAR), the Norwegian Regional Seismic Array (NORESS) and the Arctic Regional Seismic Array (ARCESS) for the period 1 April - 30 September 1992. Statistics are also presented for additional seismic stations, which through cooperative agreements with institutions in the host countries provide continuous data to the NORSAR Data Processing Center (NPDC). These stations comprise the Finnish Experimental Seismic Array (FINESA), the German Experimental Seismic Array (GERESS), and two 3-component stations in Poland: Ksiaz and Stary Folwark. (cont.) | DD FORM 1473, 84 MAR | 83 APR edition may be used us
All other editions are o | SECURIT CLASSIFICATION OF I | | | |--|---|------------------------------------|-------------|------------------------| | 22a, NAME OF RESPONSIBLE INDIVIDUAL Mr. Michael C. Baker | DUAL | 22b. TELEPHONE (Include
(407) 4 | 94-7665°) | 22c. OFFICE SYMBOL/TTS | | □UNCLASSIFIED/UNLIMITED □ SAME AS RPT. □ DTIC USERS | | 21. ABSTRACT SECURITY | CLASSIFICAT | TION | #### Abstract (cont.) This Semiannual Report also presents statistics from operation of the Intelligent Monitoring System (IMS). The IMS has been operated in an experimental mode, and the performance has been very satisfactory. Since October 1991, a new version of the IMS that accepts data from an arbitrary number of arrays and single 3-component stations has been operated. The NORSAR Detection Processing system has been operated throughout the period with an average uptime of 96.7% as compared to 99.6% for the previous reporting period. A total of 2056 seismic events have been reported in the NORSAR monthly seismic bulletin. The performance of the continuous alarm system and the automatic bulletin transfer by telex to AFTAC has been satisfactory. The system for direct retrieval of NORSAR waveform data through an X.25 connection has been tested successfully for acquiring such data by AFTAC. Processing of requests for full NORSAR and regional array data on magnetic tapes has progressed according to established schedules. There have been no modifications made to the NORSAR data acquisition system. On-line detection processing and data recording at the NORSAR Data Processing Center (NDPC) of NORESS, ARCESS, FINESA and GERESS data have been conducted throughout the period. Data from the two stations in Poland have been recorded and processed in an experimental mode. As of the end of the reporting period (30 Sep 1992) data acquisition from these two stations was terminated, in accordance with the terms of the contract. Monthly processing statistics for the arrays as well as results of the IMS analysis for the reporting period are given. Maintenance activities in the period comprise preventive/corrective maintenance in connection with all the NORSAR subarrays, NORESS and ARCESS. In addition, the maintenance center has been involved with occasional maintenance of equipment for FINESA and work in connection with the two stations in Poland. Other activities have involved testing of the NORSAR communications systems, and establishment of experimental small-aperture arrays at sites in Spitsbergen and the Kola Peninsula (see Section 7.1). Starting 1 October 1991, an effort has begun to carry out a complete technical refurbishment of the NORSAR array. This project is funded jointly by AFTAC, DARPA and NTNF. During the reporting period, efforts have focused upon evaluation and laboratory testing of technical options for field instrumentation, in particular state-of-the-art A/D converters, data acquisition and synchronization devices. During the next few months, we plan to test several such systems under realistic operating conditions in the field. Initial testing of some systems has already started. When these studies have been completed, a recommendation for a system to be installed will be presented to the funding agencies. Summaries of seven scientific contributions are presented in Chapter 7 of this report. Section 7.1 gives a technical description of the most recent extensions of the Northern Europe Regional Array Network. Two new small-aperture arrays have been established; one near Apatity, Russia, and one on the Arctic island of Spitsbergen. The Apatity array was installed in September 1992 as part of an agreement on scientific cooperation between NORSAR and the Kola Science Centre of the Russian Academy of Sciences. This 9-element array comprises a center site and two concentric rings, and has an aperture of approximately 1 km. All sites are equipped with a short-period vertical seismometer of type Geotech S-500, and the site at the center of the array has in addition two horizontal seismometers of the same type. Data are transmitted to Apatity by radio link. A dedicated full duplex 64 Kbps satellite link, based on Norwegian Telecom's NORSAT B system, has been installed between NORSAR and the Kola Regional Seismology Centre in Apatity. A computer-to-computer Ethernet link connects the two data centers. During late October/early November 1992 a small-aperture array very similar to the Apatity array was installed on the island of Spitsbergen, east of Longyearbyen. Data from this array are transmitted by radio and terrestrial link to Norwegian Telecom's satellite hub station at Isfjord Radio, from where a dedicated simplex 64 Kbps satellite link is used for transmission of the continuous data to Norway. The Spitsbergen array deployment is supported financially by Norwegian oil companies, and the integration of this array into the IMS (Intelligent Monitoring System) is sponsored by DARPA. Section 7.2 presents initial processing results from the Apatity array. The noise level is found to be similar to that of ARCESS at frequencies below 2 Hz, and slightly higher than ARCESS at higher frequencies. This is consistent with the expectations. Diurnal noise variation at Apatity is similar to that seen at NORESS. The Apatity array appears to provide excellent noise suppression (\sqrt{N} or better) at frequencies above 2.5 Hz.
Initial event processing shows that frequency-wavenumber processing gives well-defined peaks in the F-K diagram both for P and S type phases. A particularly noteworthy feature is the excellent stability in azimuth determination of local events using the low-frequency Rg phases. It is emphasized that these results are preliminary and that more definite conclusions must await analysis of more extensive data sets. Section 7.3 discusses the use of regionalized wave propagation characteristics in automatic global phase association. This is basically an attempt to establish a strategy for retrieving and organizing regionally dependent propagation parameters that are useful for generalized beamforming of global network data. Examples from the GSETT-2 data base are used to illustrate features such as the distance-dependent occurrence of seismic phases, the reliability of phase labels reported by NDCs and the accuracy of one-station event locations. Section 7.4 presents and compares two techiques for construction of a uniform grid system covering the earth's surface. The first technique deploys equidistant grid points along equidistant latitude circles. The second method uses triangulation of icosaeders. The second technique is recommended for application in the generalized beamforming process because it gives more effective coverage and provides a well-defined pointer structure from each point to its neighbors. The latter property is important for beampacking, since it enables us to refine a given grid in a straightforward manner. Section 7.5 outlines some of the fundamental concepts for using the generalized beamforming (GBF) method to conduct phase association and event location on a global scale. Using the icosaeder-based method described in Section 7.4, a global grid of beam-steering points is defined. Formulas for time tolerances and slowness vector tolerances are developed, taking into account both the tolerance required to compensate for the grid spacing and the tolerances due to effects of sampling rates, earth inhomogeneities, estimation uncertainties and other random errors. A step-by-step description for a global GBF algorithm is outlined. An example of processing a 1-hour time interval of GSETT-2 detection data is presented. This interval includes a small earthquake in Tadjikistan, and this earthquake is correctly processed by the GBF method using either 162, 642 or 2562 global grid steering points. The location precision is illustrated by color contour maps, and is naturally highest for the highest point density. However, it is noteworthy that an acceptable solution is found even with only 162 steering points. This indicates that the method is very robust as long as parameter tolerances are adjusted to reflect the density of the beam deployment. Section 7.6 reviews available NORSAR detection data for an event in Ukraine on 16 Sep 1979, which was recently reported in Izvestiya to have been a nuclear explosion of 1/3 kt yield, detonated next to a Ukrainian coal mine. Using the location of the mining town as an assumed epicenter, we found an entry in the NORSAR automatic detection list that is consistent with an origin time exactly at noon (Moscow time) and a location approximately as given in the press report. The automatically calculated magnitude was $m_b = 3.3$. Some implications of this case study for seismic monitoring are discussed. Section 7.7 is a review of induced seismicity caused by mining activities in the Khibiny Massif, Kola Peninsula. It is demonstrated that the extraction of large volumes of rock mass has led to a significant increase in earthquakes and rockbursts in recent years. Although earthquakes have been found to be triggered by explosions in many cases, it is too early to give a definite conclusion abut the triggering mechanism. The array recently installed near Apatity is located close to the Khibiny Massif, and will provide useful data for further investigation of the source characteristics of earthquakes and mining explosions in this area. AFTAC Project Authorization : T/9141/B/PKP ARPA Order No. : 4138 AMD # 16 Program Code No. : 0F10 Name of Contractor : Royal Norwegian Council for Scientific and Industrial Research (NTNF) Effective Date of Contract : 1 Oct 1988 Contract Expiration Date : 30 Sep 1993 Project Manager : Frode Ringdal (06) 81 71 21 Title of Work : The Norwegian Seismic Array (NORSAR) Phase 3 Amount of Contract : \$9,954,194 Contract Period Covered by Report : 1 April - 30 September 1992 The views and conclusions contained in this document are those of the authors and should not be interpreted as necessarily representing the official policies, either expressed or implied, of the Defense Advanced Research Projects Agency, the Air Force Technical Applications Center or the U.S. Government. This research was supported by the Advanced Research Projects Agency of the Department of Defense and was monitored by AFTAC, Patrick AFB, FL32925, under contract no. F08606-89-C-0005. NORSAR Contribution No. 478 # Table of Contents | | | | Page | |----|-----|--|------| | 1. | Sum | mary | 1 | | 2. | NOF | RSAR Operation | 4 | | | 2.1 | Detection processor (DP) operation | 4 | | | 2.2 | Array communications | 9 | | | 2.3 | NORSAR event detection operation | 14 | | 3. | Ope | ration of Regional Arrays | 19 | | | 3.1 | Recording of NORESS data at NDPC, Kjeller | 19 | | | 3.2 | Recording of ARCESS data at NDPC, Kjeller | 23 | | | 3.3 | Recording of FINESA data at NDPC, Kjeller | 26 | | | 3.4 | Event detection operation | 30 | | | 3.5 | IMS operation | 48 | | | 3.6 | GBF operation | 49 | | 4. | Imp | rovements and Modifications | 50 | | | 4.1 | NORSAR | 50 | | | 4.2 | Regional Arrays | 51 | | 5. | Mai | ntenance Activities | 52 | | | 5.1 | Activities in the field and at the Maintenance Center | 52 | | | 5.2 | Array status | 56 | | 6. | Doc | umentation Developed | 57 | | 7. | Sun | nmmary of Technical Reports / Papers Published | 58 | | • | 7.1 | Extensions of the Northern Europe Regional Array Network | 58 | | | | New small-aperture arrays at Apatity, Russia, and on the Arctic | | | | 7.2 | island of Spitsbergen Initial processing results from the Apatity small-aperture array | 72 | | | 7.2 | On the use of regionalized wave propagation characteristics in | 86 | | | 7.3 | automatic global phase association | | | | 7.4 | Two techniques for constructing a uniform grid system covering the earth's surface | 97 | | | 7.5 | Initial results from global Generalized Beamforming | 103 | | | 7.6 | The Ukrainian event of 16 September 1979 | 120 | | | 77 | Induced seismicity in the Khibiny Massif (Kola Peninsula) | 125 | ## 1 Summary This Semiannual Technical Summary describes the operation, maintenance and research activities at the Norwegian Seismic Array (NORSAR), the Norwegian Regional Seismic Array (NORESS) and the Arctic Regional Seismic Array (ARCESS) for the period 1 April - 30 September 1992. Statistics are also presented for additional seismic stations, which through cooperative agreements with institutions in the host countries provide continuous data to the NORSAR Data Processing Center (NPDC). These stations comprise the Finnish Experimental Seismic Array (FINESA), the German Experimental Seismic Array (GERESS), and two 3-component stations in Poland: Ksiaz and Stary Folwark. This Semiannual Report also presents statistics from operation of the Intelligent Monitoring System (IMS). The IMS has been operated in an experimental mode, and the performance has been very satisfactory. Since October 1991, a new version of the IMS that accepts data from an arbitrary number of arrays and single 3-component stations has been operated. The NORSAR Detection Processing system has been operated throughout the period with an average uptime of 96.7% as compared to 99.6% for the previous reporting period. A total of 2056 seismic events have been reported in the NORSAR monthly seismic bulletin. The performance of the continuous alarm system and the automatic bulletin transfer by telex to AFTAC has been satisfactory. The system for direct retrieval of NORSAR waveform data through an X.25 connection has been tested successfully for acquiring such data by AFTAC. Processing of requests for full NORSAR and regional array data on magnetic tapes has progressed according to established schedules. There have been no modifications made to the NORSAR data acquisition system. On-line detection processing and data recording at the NORSAR Data Processing Center (NDPC) of NORESS, ARCESS, FINESA and GERESS data have been conducted throughout the period. Data from the two stations in Poland have been recorded and processed in an experimental mode. As of the end of the reporting period (30 Sep 1992) data acquisition from these two stations was terminated, in accordance with the terms of the contract. Monthly processing statistics for the arrays as well as results of the IMS analysis for the reporting period are given. Maintenance activities in the period comprise preventive/corrective maintenance in connection with all the NORSAR subarrays, NORESS and ARCESS. In addition, the maintenance center has been involved with occasional maintenance of equipment for FINESA and work in connection with the two stations in Poland. Other activities have involved testing of the NORSAR communications systems, and establishment of experimental small-aperture arrays at sites in Spitsbergen and the Kola Peninsula (see Section 7.1). Starting 1 October 1991, an effort has begun to carry out a complete technical refurbishment of the NORSAR array. This project is funded jointly by AFTAC, DARPA and NTNF. During the reporting period, efforts have focused upon evaluation and laboratory testing of technical options for field instrumentation, in particular state-of-the-art A/D converters, data acquisition and synchronization devices. During the next few months,
we l plan to test several such systems under realistic operating conditions in the field. Initial testing of some systems has already started. When these studies have been completed, a recommendation for a system to be installed will be presented to the funding agencies. Summaries of seven scientific contributions are presented in Chapter 7 of this report. Section 7.1 gives a technical description of the most recent extensions of the Northern Europe Regional Array Network. Two new small-aperture arrays have been established; one near Apatity, Russia, and one on the Arctic island of Spitsbergen. The Apatity array was installed in September 1992 as part of an agreement on scientific cooperation between NORSAR and the Kola Science Centre of the Russian Academy of Sciences. This 9-element array comprises a center site and two concentric rings, and has an aperture of approximately 1 km. All sites are equipped with a short-period vertical seismometer of type Geotech S-500, and the site at the center of the array has in addition two horizontal seismometers of the same type. Data are transmitted to Apatity by radio link. A dedicated full duplex 64 Kbps satellite link, based on Norwegian Telecom's NORSAT B system, has been installed between NORSAR and the Kola Regional Seismology Centre in Apatity. A computer-to-computer Ethernet link connects the two data centers. During late October/early November 1992 a small-aperture array very similar to the Apatity array was installed on the island of Spitsbergen, east of Longyearbyen. Data from this array are transmitted by radio and terrestrial link to Norwegian Telecom's satellite hub station at Isfjord Radio, from where a dedicated simplex 64 Kbps satellite link is used for transmission of the continuous data to Norway. The Spitsbergen array deployment is supported financially by Norwegian oil companies, and the integration of this array into the IMS (Intelligent Monitoring System) is sponsored by DARPA. Section 7.2 presents initial processing results from the Apatity array. The noise level is found to be similar to that of ARCESS at frequencies below 2 Hz, and slightly higher than ARCESS at higher frequencies. This is consistent with the expectations. Diurnal noise variation at Apatity is similar to that seen at NORESS. The Apatity array appears to provide excellent noise suppression (\sqrt{N} or better) at frequencies above 2.5 Hz. Initial event processing shows that frequency-wavenumber processing gives well-defined peaks in the F-K diagram both for P and S type phases. A particularly noteworthy feature is the excellent stability in azimuth determination of local events using the low-frequency Rg phases. It is emphasized that these results are preliminary and that more definite conclusions must await analysis of more extensive data sets. Section 7.3 discusses the use of regionalized wave propagation characteristics in automatic global phase association. This is basically an attempt to establish a strategy for retrieving and organizing regionally dependent propagation parameters that are useful for generalized beamforming of global network data. Examples from the GSETT-2 data base are used to illustrate features such as the distance-dependent occurrence of seismic phases, the reliability of phase labels reported by NDCs and the accuracy of one-station event locations. Section 7.4 presents and compares two techiques for construction of a uniform grid system covering the earth's surface. The first technique deploys equidistant grid points along equidistant latitude circles. The second method uses triangulation of icosaeders. The second technique is recommended for application in the generalized beamforming process because it gives more effective coverage and provides a well-defined pointer structure from each point to its neighbors. The latter property is important for beampacking, since it enables us to refine a given grid in a straightforward manner. Section 7.5 outlines some of the fundamental concepts for using the generalized beamforming (GBF) method to conduct phase association and event location on a global scale. Using the icosaeder-based method described in Section 7.4, a global grid of beam-steering points is defined. Formulas for time tolerances and slowness vector tolerances are developed, taking into account both the tolerance required to compensate for the grid spacing and the tolerances due to effects of sampling rates, earth inhomogeneities, estimation uncertainties and other random errors. A step-by-step description for a global GBF algorithm is outlined. An example of processing a 1-hour time interval of GSETT-2 detection data is presented. This interval includes a small earthquake in Tadjikistan, and this earthquake is correctly processed by the GBF method using either 162, 642 or 2562 global grid steering points. The precision is illustrated by color contour mapos, and is naturally highest for the highest point density. However, it is noteworthy that an acceptable solution is found even with only 162 steering points. This indicates that the method is very robust as long as parameter tolerances are adjusted to reflect the density of the beam deployment. Section 7.6 reviews available NORSAR detection data for an event in Ukraine on 16 Sep 1979, which was recently reported in Izvestiya to have been a nuclear explosion of 1/3 kt yield, detonated next to a Ukrainian coal mine. Using the location of the mining town as an assumed epicenter, we found an entry in the NORSAR automatic detection list that is consistent with an origin time exactly at noon (Moscow time) and a location approximately as given in the press report. The automatically calculated magnitude was $m_b = 3.3$. Some implications of this case study for seismic monitoring are discussed. Section 7.7 is a review of induced seismicity caused by mining activities in the Khibiny Massif, Kola Peninsula. It is demonstrated that the extraction of large volumes of rock mass has led to a significant increase in earthquakes and rockbursts in recent years. Although earthquakes have been found to be triggered by explosions in many cases, it is too early to give a definite conclusion abut the triggering mechanism. The array recently installed near Apatity is located close to the Khibiny Massif, and will provide useful data for further investigation of the source characteristics of earthquakes and mining explosions in this area. # 2 NORSAR Operation ## 2.1 Detection Processor (DP) operation There have been 88 breaks in the otherwise continuous operation of the NORSAR online system within the 6-month reporting interval. The uptime percentage for the period is 96.7% as compared to 99.6% for the previous period. Fig. 2.1.1 and the accompanying Table 2.1.1 both show the daily DP downtime for the days between 1 April and 30 September 1992. The monthly recording times and percentages are given in Table 2.1.2. The breaks can be grouped as follows: | a) | Hardware failure | 43 | |----|--|----| | b) | Stops related to program work or error | 0 | | c) | Hardware maintenance stops | 8 | | d) | Power jumps and breaks | 3 | | e) | TOD error correction | 0 | | f) | Communication lines | 34 | The total downtime for the period was 142 hours and 14 minutes. The mean-timebetween-failures (MTBF) was 2.0 days, as compared to 4.6 for the previous period. ### J. Torstveit Fig. 2.1.1. Detection Processor uptime for April (top), May (middle) and June (bottom) 1992. Fig. 2.1.1. Detection Processor uptime for July (top), August (middle) and September (bottom) 1992. | Date | Time | Cause | |------------------|----------------------------|--------------------------------------| | 04 Apr | 0057 - 1512 | Hardware failure | | 06 Apr | 0930 - 0956 | Hardware maintenance | | 13 Apr | 2333 - | Hardware failure | | 14 Apr | - 1511 | Hardware failure | | 21 Apr | 2052 - 2140 | Hardware failure | | 23 Apr | 0653 - 0841 | Hardware maintenance | | 27 Apr | 0540 - 0648 | Line failure | | 28 Apr | 1826 - 1907 | Hardware failure | | 14 May | 0905 - 1034 | Line failure | | 24 May | 1125 - 1358 | Aircondition failure | | 01 Jun | 2200 - | Hardware failure after power break | | 02 Jun | - 1352 | Hardware failure after power break | | 05 Jun | 0223 - 0854 | Hardware failure | | 07 Jun | 0003 - 1319 | Power break | | 08 Jun | 1153 - 1445 | Hardware failure due to thunderstorm | | 10 Jun | 2059 - 2158 | Hardware failure | | 22 Jun | 0712 - 0810 | Hardware maintenance | | 23 Jun | 0200 - 0311 | Hardware failure | | 27 Jun | 0636 - 0711 | Hardware maintenance | | 14 Jul | 1123 - 1158 | Hardware failure | | 18 Jul | 1800 - | Hardware failure | | 19 Jul | - 1128 | Hardware failure | | 29 Jul | 1423 - 1514 | Hardware failure | | 01 Aug | 0120 - 0200 | Hardware failure | | 07 Aug | 1914 - 2000 | Hardware failure | | 17 Aug | 1602 - 1741 | Hardware failure | | 28 Aug | 2352 - | Aircondition failure | | 29 Aug | - 0816 | Aircondition failure | | 29 Aug | 2024 - 2107 | Hardware failure | | 30 Aug | 1643 - 1728 | Hardware failure | | 31 Aug | 0257 - 0341 | Hardware failure | | 31 Aug | 1434 - 1738 | Hardware failure | | 31 Aug | 2212 - 2332
0005 - 0440 | Hardware failure
Hardware failure | | 01 Sep | 0715 - 0755 | Hardware maintenance | | 01 Sep
01 Sep | 1136 - 1240 | Hardware maintenance | | 01 Sep
02 Sep | 0233 - 1215 | Hardware failure | | 19 Sep | 0119 - 0203 | Hardware failure | | 22 Sep | 0359 - 0451 | Hardware failure | | 30 Sep | 1747 - 1841 | Hardware failure | | Jo Sep | 2717 2012 | | Table 2.1.1. The major downtimes in the period 1 April - 30 September 1992. | Month | DP Uptime
Hours | DP Uptime
% | No. of
DP Breaks | No. of Days
with Breaks | DP MTBF*
(days) | |--------|--------------------|----------------|---------------------|----------------------------|--------------------| | Apr 92 | 684.38 | 95.09 | 16 | 11 | 1.7 | | May 92 | 739.33 | 99.40 | 6 | 6 | 4.4 | | Jun 92 | 676.02 | 93.89
 22 | 16 | 1.2 | | Jul 92 | 723.57 | 97.31 | 13 | 10 | 2.2 | | Aug 92 | 724.51 | 97.31 | 20 | 13 | 1.4 | | Sep 92 | 700.45 | 97.34 | 11 | 7 | 2.4 | | | | 96.74 | 88 | 63 | 2.0 | ^{*}Mean-time-between-failures = total uptime/no. of up intervals. Table 2.1.2. Online system performance, 1 April - 30 September 1992. ## 2.2 Array communications #### General Table 2.2.1 reflects the performance of the communications system throughout the reporting period. Also this period single, groups and all systems (simultaneously) have been affected. Types of events have varied, as: - Bad communications cable - Reduced line level - SLEM (stuck) - SLEM (power) - Power (SA) - Power (NDPC) - Sync problems - Modems (CTV) - Modem (Avanti 230 Kbit NDPC) caused bad communications between Modcomp and 2701 communications adapter - NTA carrier - Lightning - IBM disk storage - Defective UPS batteries (NDPC) #### Detailed Summary #### April (weeks 14-18), 30.3-3.5.92 Reliable performance for all systems weeks 14 and 15, except for 06C, which was affected 3 and 4 April. Besides reliable operation 01B, 02B, 02C and 06C week 17. All systems were affected weeks 16 and 18. 01A, 03C and 04C were affected week 17. An IBM disc storage device, the NTA carrier system and the Modcomp have caused most of the problems. Average outage in April, individual weeks (5): | Week 14 (-06C) | : | 0.0005% | 0.115% (all) | |------------------------|---|---------|--------------| | Week 15 (all) | : | 0.0006% | | | Week 16 (all) | : | 9.821% | | | Week 17 (-01A,03C,04C) | : | 0.001% | 16.96% (all) | | Week 18 (all) | : | 15.17% | | #### May (weeks 19-22), 4-31.5.92 The NTA carrier frequency system failed again between 3 and 4 May, week 21. All systems were affected. A line test was carried out between NDPC and 03C 14 May in cooperation with NMC/Hamar. No errors were observed in C-loop (digital loop). 02B was down between 20 and 26 May due to a power outage. 02C was affected between 22 and 24 May, probably caused by the line. 01B was down between 26 May and 1 June. Average outage in May, individual weeks: Week 19 (all) : 4.169% Week 20 (all) : 0.0008% Week 21 (-02C) : 0.002% Week 22 (-01B,02B) : 0.0005% #### June (weeks 23-26), 1-28.6.92 Without warning the local power company disconnected the power 1 June at 2200 hrs. The UPS (Uninterrupted Power Supply) failed and therefore all systems lost power immediately. The alarm system did not warn the person on duty, and as a result of this the systems were not restarted until the next day at 1355 hrs. 01B went down 4 June due to a faulty SLEM power unit (which also supplies the modem), caused excessive amounts of communications errors. 12 June the power unit was replaced. 5 June NORSAR was down approximately 6 hrs 30 min in connection with replacing a power supply in a disc controller. 7 June a short power outage caused vital equipment, such as the 2701 adapter and a disc controller to drop power. In this connection the communications systems was down for about 13 hrs. 9 June 02C went down 20.38 hrs. A Modcomp restart the next day restored the subarray operation. 11 June a 01B communications test revealed bad C-loop (digital loop). 12 June 01B SLEM power unit was replaced and normal operation was restored. 16 June A comtest on the 01A B/C-loop revealed a bad communications cable. NTA/ Hamar tried to improve the conditions by using two other pairs in the cable but without success. A new communications test 22 June only confirmed the degraded quality. According to NTA/Hamar the cable repair had to be postponed because the damage was located to that part of the cable crossing a corn field. 24 June at 2226 hrs spikes and "time mismatch" was observed on the NORSAR system. 25 June the Modcomp was restarted and normal operation restored. Average outage in June, individual weeks: Week 23 (-01B) : 0.003% Week 24 (-01B,02C) : 0.021% Week 25 (all) : 0.035% Week 26 (-01A) : 0.004% #### July (weeks 27-31), 29.6-2.8.92 Also in July the NORSAR communications systems were affected either individually or all simultaneously. The individually affected systems were caused by bad communications cables, short outages, lightning in the subarray area, sync problems, etc. Simultaneously affected systems were probably caused by short interruptions in the NTA group transmission equipment. Also the NDPC communications-related equipment has been considered as a possible source. 01A was inoperative also throughout July. 02C and 04C were down between 1 and 2 July. 02C was affected again 6 and 7 July. All systems were affected between 18 and 19 July. The Modcomp was restarted and the systems resumed operation (-01A,01B,02B). 04C and 06C were affected 14 July. 19 July 02C, 03C, 04C and 06C were affected for approximately 1 hour. 20 July 01B resumed operation; 02B on 21 July (both had been down since 19 July). 02B was affected again 27-28 July caused by lightning. 02C indicated sync problems 29 July between 0000 and 0300 hrs. In the period the Modcomp was restarted 16 times in order to restore the operation of one or several subarrays, but also in order to align TOD band NORSAR data. Average outages in July, individual weeks: Week 27 (-01A) : 0.007% Week 28 (-01A,02C) : 0.009% Week 29 (N/A) : -- Week 30 (-01A,01B,02B) : 0.009% Week 31 (-01A) : 0.043% August (weeks 32-35), 3-30.8.92 01A was also out of operation also in August. 01B, 02B, 04C and 06C have been affected this period. 01B performance was reduced 9-10 August, but the SLEM unit was replaced and operation established again 20 August. 02B was affected 5-7 and 11-13 August in connection with lightning in the 02B area. 04C was affected by a thunderstorm 12-13 August, and 06C was down between 10 and 11 August, probably due to short line outages. All system (-02C) dropped out 10 August between 20 and 23 hrs. After a Modcomp restart 0453 hrs 11 August the systems resumed operation. Average outages in August, individual weeks (4): Week 32 (-01A,02B) : 0.016% Week 33 (N/A) : -- Week 34 (-01A,01B) : 0.002% Week 35 (-01A) : 0.009% #### September (weeks 36-39), 31.8-27.9.92 - 1 September between 1136 and 1240 hrs the communication between the IBM 2701 and the Modcomp was broken, caused by a faulty Avanti 230 Kbit modem. After repair, the data exchange started again. - 2 September a disc failed which again caused loss of NORSAR data from 0233 hrs until the disc was replaced 1215 hrs. 06C was affected 2 September between 10 and 13 hrs. A Modcomp restart reinitiated the system. 01B was affected 22-23 September caused by a broken communications cable between Kjeller and Lillestrøm. Power at 02B was broken a few hours 23 September, but did not affect the subarray operation due to satisfactory operation of the backup batteries. Average outages in September, individual weeks (4): | Week 36 (-01A) | : | 0.028% | |----------------|---|---------| | Week 37 (-01A) | : | 0.0008% | | Week 38 (-01A) | : | 0.012% | | Week 39 (-01A) | : | 0.298% | | (-01A, 01B) | | 0.0007% | #### O.A. Hansen | Sub- | Apr (5)
30.3-3.5.92 | May (4)
4-31.5.92 | Jun (4)
1-28.6.92 | Jul (5)
29.6-28.7.92 | Aug (4)
3.8-30.8.92 | Sep (4)
31.8-27.9.F92 | Average
1/2 year | |---------------------------------|---|---|---|---|---|---|--| | 01A
01B
02C
03C
04C | 0.0006 ¹⁾
0.0004 ²⁾
0.0003 ³⁾
0.0007 ⁴⁾
0.0008 ⁶⁾
0.268 ⁷⁾ | 1.043
1.390 ⁸⁾
1.389 ⁹⁾
1.390 ¹⁰⁾
1.043
1.043 | 0.112 ¹¹⁾ 0.0007 ¹²⁾ 0.001 0.002 ¹³⁾ 0.005 0.005 | 100.0
0.020 ^{[4)}
0.075 ¹⁵⁾
0.011 ¹⁶⁾
0.003 ¹⁷⁾
0.002 ¹⁸⁾ | 100.0
0.057 ²⁰⁾
0.003 ²¹⁾
0.001
0.004
0.002 ²²⁾ | 100.0
0.001 ²⁴)
0.0003
0.016
0.002
0.001)
0.042 | 0.514 ²⁸⁾ 0.245 0.245 0.237 0.176 0.176 0.228 | | Aver | 0.039 | 1.192 | 0.018 | 0.020 ²⁵⁾ | 0.012^{26} | 0.010 ²⁷⁾ | 0.260 | | | | | | | | | | Figures representing error rate (in per cent) followed by number 1), 2), etc., are related to legend below., Table 2.2.1. Communications performance. The numbers represent error rates in per cent based on total transmitted frames/week (1 April - 30 September 1992). | (27,28,31)
(27,30,31)
(32,34,35)
(36,37,38 | (27,28,30,31) | (01B-06C) | (Apr, May, Jun) | |---|--------------------|--------------------------|--------------------------| | Average 3 weeks
" | Average 4 weeks | 6 subarrays | Average 3 months | | 14), 15)
16)
22),23)
24) | (61,(81,(71 | 25),26),27) 6 s | 28) | | (14,15)
(25,26)
(32,35) | (14,15,17) | (19,20,21)
(19,20,22) | (23,24,25)
(23,25,26) | | Average 2 weeks (14,15) (25,26) (32,35) | Average 3 weeks | ; ; | : : | | 1),5),6)
112)
20) | 21)
2),3),4),7) | 8.9) | 2 2 2 | ## 2.3 NORSAR Event Detection operation In Table 2.3.1 some monthly statistics of the Detection and Event Processor operation are given. The table lists the total number of detections (DPX) triggered by the on-line detector, the total number of detections processed by the automatic event processor (EPX) and the total number of events accepted after analyst review (teleseismic phases, core phases and total). | | Total
DPX | Total
EPX | P-phases | Accepted Phase
Core Phases | s
Sum | Daily | |--------|--------------|--------------|----------|-------------------------------|----------|-------| |
Apr 92 | 10400 | 1308 | 245 | 64 | 309 | 10.3 | | May 92 | 6100 | 1301 | 384 | 104 | 488 | 15.7 | | Jun 92 | 7600 | 1301 | 296 | 87 | 383 | 12.8 | | Jul 92 | 9825 | 1505 | 359 | 69 | 428 | 13.8 | | Aug 92 | 9225 | 1402 | 383 | 62 | 445 | 14.4 | | Sep 92 | 9000 | 1188 | 269 | 53 | 322 | 10.7 | | | | | 1936 | 439 | 2375 | 13.0 | Table 2.3.1. Detection and Event Processor statistics, 1 April - 30 September 1992. #### **NORSAR Detections** The number of detections (phases) reported by the NORSAR detector during day 092, through day 274, 1992, was 52,129, giving an average of 285 detections per processed day (183 days processed). Table 2.3.2 shows daily and hourly distribution of detections for NORSAR. #### **B. Paulsen Gammelby** #### T. Schøyen NAO . DPX Hourly distribution of detections **Table 2.3.2** (Page 1 of 4) | | | | Frste
Annen | | Frste | Sytten | |-------|---|--------------------------------|--|---|--|--| | | Wednesday Thursday Friday Saturday Sunday Monday Thursday | Thursday
Friday
Saturday | Sunday
Monday
Tuesday
Wednesday | Friday
Saturday
Sunday
Monday
Tuesday
Wednesday | Friday
Saturday
Sunday
Monday
Tuesday
Thursday | Saturday
Sunday
Mondeday
Tuesday
Tuesday
Priday
Saturday
Sunday
Tuesday
Tuesday
Tuesday
Thursday
Friday
Saturday
Saturday
Saturday
Wonesday
Thursday | | | 1000000111111000001111110000111111100001111 | 16
17
18 | 22
23
23 | 328782
309878 | 000000000000000000000000000000000000000 | 001010101010000 | | Date | | 444 | ##### | 444444 | 444444444444444444444444444444444444444 | W W W W W W W W W W W W W W W W W W W | | Sum I | | | | | | 1120
1120
1120
1120
1120
1120
1120
1120 | | 23 | 142062040872542 | 356 | 12033 | 46708901 | 2 8 0 6 1 7 9 1 8 1 9 1 9 1 9 1 9 1 9 1 9 1 9 1 9 1 | 24 0 2 0 0 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 22 | 2112 10 1 112 633 74 6 113 6 113 6 113 6
113 6 11 | | | | | | | 21 | | | | | | 2
2
3
3
4
4
7
7
8
1
7
8
1
7
8
1
7
8
1
7
8
1
8
1
8
1 | | 20 | | | | | | 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | 19 | | | | | | 84461
084466
0844486 | | 18 | 222
222
111
233
233
233
233
233 | | | | | | | 17 | 1196023999999 | 12
25
25 | 26
16
16
16 | 911641 1
94460 1 | 8
9
10
10
10
10
10
10
10
10
10
10
10
10
10 | 02079146784848719 | | 16 | 22 23 23 10 10 10 10 10 10 10 10 10 10 10 10 10 | 35
22
23
23 | 28
113
16
16
16 | 81224211 | 211211 | 44000000000000000 | | 15 | 400446869810169 | 147 | 25
11
8
12
13
8 | 2228 | 10
11
12
13
14
10
10 | 10000000000000000000000000000000000000 | | 14 | 121011974777 | 27,4 | 18
17
12
17 | 119 | 01477747 | 184
111
111
111
111
111
111
111
111
111 | | 13 | | | | | | 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 12 | 20011 20021 | 13 | 19
30
7
17 | 12 22 12 26 1 | 0 W W Q 4 4 H W | 14068929393946 | | 11 | 01001 010 0
0004000400000 | 182 | 26
26
26
26 | 196644 | 11 19 19 19 19 19 19 19 19 19 19 19 19 1 | 2011112
201112
20112
20112
20112
20112
20112
20112
20112
20112
20112
20112
20112
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012
2012 | | 10 | 9870944846640 | 282 | 11411 | 113 | 13
13
13
13
13 | 130000000000000000000000000000000000000 | | 60 | 100 100 100 100 100 100 100 100 100 100 | 27
14
36 | 21
12
13
18
18 | 12 8 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 0482491 | 641861864447281001 | | 90 | N48044081640808 | 33 | 150
190
190 | 2277 | 261340 | 2 | | 07 | NEWO 848 WALL 420 0 | 202 | 3327 | 200000 | 0492156 | | | 90 | 8910446161701 | 100 | 30 1 8 2 7 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 2027 | 0 6 2 6 7 6 9 9 9 | 111
111
111
111
111
111
111
111
111
11 | | 0.5 | 20001770000011 | 75° 16 | 23
24
12
12 | 9051966 | 04771768 | 0004611010014480 | | 9 | 001000000000000000000000000000000000000 | #14 | 25
22
11 | 20247 | 22 12 2 | 200000000000000000000000000000000000000 | | 03 | 1449086869 | | | | | | | 07 | 200104440000 | 18 77 | 12122 | 1024011 | 006011801 | 1030273565718886717 | | 0.1 | 700 34 6 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | | 00 | | | | | | 10044446000000446000 | | Day | 992
994
1001
1001
1004
1004
1004 | 108 | 110 | 110
1118
1118
1118
120 | 1225 | 11111111111111111111111111111111111111 | NAO . DPX Hourly distribution of detections | | | Kristi | | Frste | | | | | | | |---|------------|---|--
--|--|--|--|--|---|---| | | | Wednesday
Thursday
Friday
Saturday | sunday
Monday
Tuesday
Wednesday
Thursday | Friday
Saturday
Sunday
Monday | Tuesday
Wednesday
Thursday
Friday | Sunday
Monday
Tuesday
Wednesday | Thursday
Friday
Saturday
Sunday
Monday | Mednesday
Thursday
Friday
Saturday
Sunday | Tuesday
Wednesday
Thursday
Friday
Saturday
Sunday
Monday
Tuesday | Thursday
Friday
Saturday
Monday
Monday
Huesday
Thursday
Friday
Saturday
Sunday
Monday | | | | 30 53 53 | \$355E | 2000 | 25222 | | 35555E | | | | | | Date | lay
lay | dun day | 9999 | 5555 | 3333 | | | eeeeeeeee | | | | Sum D | 901991 | 95 J | | | 22223 | | | 20000000000000000000000000000000000000 | | | | | wmmwr | 40 m 4 m | | เฉพเรเก้ | | | 2447978 | | 1 11221127 | | | 2 23 | # 80 B 8 | 00000 | 4877 | - W W C | | | | | | | | 1 22 | 7 7 7 | | ~ ~ ~ ~ | 10 ~ # 10 C | | 12882 | | | | | | 21 | | * ~ 5 ~ ~ | 7 18 7 | | | | | | 300000000000000000000000000000000000000 | | | 50 | 1000 | 40210 | | .wone | | | | | 22 4 4 4 7 4 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | | 19 | 4025 | p. 00 44 1√ 00 | 9 10 80 1- | 4 | | | | | 20 040 1110 461 | | | 18 | 25.00 | J T E 4 11 | | 1364 | 116, 215 | 47.294. | | 0 0 0 1 1 1 0 0 0 0 | | | | 17 | 8077 | 1200 | 1142 | ירמסמנ | 191000 | 7242001 | 10271 | 120 110 110 110 110 110 110 110 110 110 | 255
119
119
119
119
119 | | | 16 | 16 | 77927 | 41127 | ¥201 | 52,526 | 25224- | 21 16 21 16 15 16 15 16 15 16 15 16 15 15 15 15 15 15 15 15 15 15 15 15 15 | 40822269 | 21 22 22 23 20 21 20 21 20 21 20 21 20 20 20 20 20 20 20 20 20 20 20 20 20 | | | 15 | ~ 4 6 1 0 | nonoo | 16 18 | សេធសសត្ | 885 | 26,23 | 228428 | 1177 127 18 00 00 00 00 00 00 00 00 00 00 00 00 00 | 86 8 4 1 1 2 1 1 1 6 8 3 5 6 8 9 5 6 8 9 5 6 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | | | Ξ | 8840 | 101 | 6668 | N N 80 41 a | 21176 | 018745 | 1179867 | 11 8 1 8 1 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 11,1
12,0
13,0
14,0
16,0
16,0
16,0
16,0
16,0
16,0
16,0
16 | | | 13 | 1113 | 96539 | 331 | 12427 | - 2 - 2 2 2 4 | | | | 32128 1 22114
36228 801 1 800 E | | | 12 | 138 | e 0 51 | 400 | 4-105 | .5.20.4.2 | | 132222
1320495 | | | | | 11 | 123 | 8046 | *000 | | | | | | 956999999999999999999999999999999999999 | | | 10 | 0475 | 40010 | <u>0</u> -04 | . 20 4 4. | | | | 4240051 | | | | 60 | ოგილ | 45046 | က်လဝဏ | മെയ്യം | | | 9900000 | | | | | 80 | -10 ± N- | 10004 | 8 40 4 | . 4 8 8 5 5 | | | | 140VUVB444 | 04704111746040 | | | 07 (| 0440r | n 10 4 0 | 0-10- | | | | | 17 8 6 4 9 R 9 H 5 | 11421 422 12 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | 90 | 40000 | ~ + 0ቯ0 | | | | | | | 14988W404W8B64W | | | 05 (| 24400 | 4000 | 0 4 0 N | 1-000 | - M - 4 M - | | | | - NO CHUNO NO CHUNO NO CH | | | + 0 | mr 04 | uw o ≈ 4 | 000- | 0000 | 13 | | | | 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | 03 (| 074-10 | 000 - 71 | 0000 | 92581 | | | | | 0.000 0 | | • | 05 | ~ ~ 0 ~ 4 | +00rm | 450 c | 877.9 | .0000 | ± 5 2 5 ± c | | | 120222331108211 | | | 010 | 4044 | 40048 | mmor | ๛ฐ๛๛ะ | | 72822 | | | 20026462605 | | | 00 | 7797 | 2021 | | 10 - 20 | 1226 | 12224 | | | 130011111111111111111111111111111111111 | | | Day | 148
149
150 | 153
153
155
155 | 153
159
160 | 163 | 166
168
169 | 172 | 176
177
178
179
180 | 11887
11887
11887 | 2000
2000
2000
2000
2000
2000
2000
200 | NAO .DPX Hourly distribution of detections **Table 2.3.2.** (Page 3 of 4) | | Wednesday Thursday Saturday Saturday Wednesday Wednesday Thursday Sunday Wednesday Wednesday Wednesday Wednesday Thursday Saturday Saturday Saturday Saturday Saturday Sunday Wednesday Wednesday Thursday Friday Saturday Sunday Monday Thursday Thursday Thursday Friday Saturday Sunday Wednesday Wednesday Wednesday Wednesday Thursday Friday Saturday Saturday Saturday Saturday Friday Saturday Friday Saturday Friday Saturday Friday Saturday Friday Saturday Saturday Saturday Friday Saturday | |------
--| | | ָּשֶׁלְאָלְ שָׁלְּשִׁלְּאָלְ שִׁלְּאָלְשְׁלְאָלֶשְׁלְאָלְשְׁלְאָלְשְׁלְאָלְשְׁלְאָלְשְׁלְאָלְשְׁלְאָלְשְׁלְאָל
מור שוויים מור שוויים או מור של ש | | | Name of the control o | | | 00000000000000000000000000000000000000 | | Date | JUNION SEEP AND SEEP SEEP SEEP SEEP SEEP SEEP SEEP SEE | | Sum | 125204740880612841042803555777788896747889896749698989674969898967496989896749698989697979798989689697979898968969797989896979798989697979898969797989896979798989697979898969797989896979798989697979898969797989896979798989697979898969797989897979898979798989898 | | co. | | | 23 | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | 22 | | | 21 | これに こうしょうしょう にっしょ こうしょうしょう こうしょう こうこうしょう にっしょうしょう にっしょうしょう にゅうしょうしょう にゅうしょうしょう ローローローローローローローローローローローローローローローローローローロー | | 20 | 2030 1 1 1 1 1 2 2 2 2 1 1 1 1 2 2 2 2 2 2 | | 19 | 111 | | 18 | 110 111 100 11110 1 111 1101111 1 101 101 1010111100111 1 100 1010111100111 1 100 1010111100111 1 100 1010111100111 1 100 1010111100111 1 100 101011110011100111001110010010000 | | 17 | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | 16 | 1 1111 1 | | 51 | 11 10101 1 110 1 1 1 1 1 1 1 1 1 1 1 1 | | 14 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 13 | 111 12 22 11 22 22 11 22 22 12 22 22 1 12 22 2 | | 12 | 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - | | 11 | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | 10 | 11 | | 60 | 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 80 | NOT THE THE THE THE THE THE THE THE THE TH | | 07 | 300 407 500 600 600 600 60 1 1 1 1 1 1 1 1 1 1 1 | | 90 | 000 000 000 000 000 000 000 000 000 00 | | 0.5 | 2 | | 40 | SEPHOPPEPALL I HE W I LITTEL HE HWO DOG BE THE THE TOTAL THE | | 03 | はいい こうしょう こうしょう こうしゅう しょうしょう こうかいこと こうかんしょう こうかい こくしょう しゅうしょう しょう しゅうしょう しゅうしょう しゅうしょう しゅうしょう しゅうしゅう しょうしゅう しょうしゅう しょうしゅう しょうしゅう しょうしゅう しゅうしゅう しゅう | | 05 | 201120121212122 | | 01 | | | 00 | 11 | | Day | 0870202020202020202020202020202020202020 | | . DPA HOUFIY GISCRIDUCION OF GELECCIONS | , (| 11 ST | בים כ | מנונ | ט כ
ב | , , | i i | 2170 | an . | | : | | | | 9 | | | | | | į | | | | |---|-------------|-------|-------|---|----------|-------|-------|------|----------|----------------------------|----------|--------|-------------|----------|-------|----------|-------|----|----------------------|----|-------|---------|-----|------------------| | 93 | | 4 | S | 90 | 0 / 0 | 0 80 | 09 10 | - | 11 12 | | 13 14 15 | 5 | 9 | 7 | 81 /1 | <u>.</u> | 25 | 7 | 77 | 73 | E | Date | | | | | ~ | 17 | | | | | | | • | | 18 | 15 | 14 | 22 | 18 | | 11 | 14 | 19 | 6 | 333 | Sep | 16 | Wednesday | | | - | ø | | | | | | | 2 | | 9 | σ. | ٠ | 28 | 6 | | 7 | 11 | 10 | 12 | 324 | Sep | | Thursday | | | m | σ | | | | | | | 3 | | œ | 4 | 7 | 7 | 12 | | Ξ | æ | ထ | 13 | 192 | Sep | | Friday | | | * | 17 | | | | | | | 80 | | 14 | 1 | 13 | 11 | 80 | | 13 | 11 | 8 | 13 | 277 | Sep | | Saturday | | | 2 | 19 | | | | | | | - | | 14 | 7 | 12 | 13 | _ | | 12 | 1 | 13 | 1 | 293 | Sep | | Sunday | | 19 | 16 | œ | | | | | | | 70 | | 9 | 9 | 80 | 12 | 89 | | 12 | o, | 2 | 10 | 243 | Sep | | Monday | | | ± | 9 | | | | | | | · | | 34 | 7 | 9 | 11 | 12 | | 9 | 6 | 6 | 11 | 253 | Sep | | Tuesday | | | 17 | 18 | | | | | | | 7 | | 14 | 16 | 9 | ထ | 13 | | 7 | 4 | 7 | 80 | 268 | Sep | | Wednesday | | | 77 | 7 | 9 | S | 7 | 6 | 8 11 | 1 13 | 3 | 8 11 | 11 | 9 | 'n | 9 | 7 | 80 | 7 | 6 | 11 | ٣ | 201 | Sep | 24 | Thursday | | | = | Ξ | | | | | | | 9 | | 5 19 | œ
- | 80 | S | Ξ | | œ | σ | 9 | 4 | 192 | Sep | | Friday | | | ~ | 13 | | | | | | | 7 | | | | _
در | ထ | 0 | | œ | 9 | 23 | 9 | 177 | Sep | | Saturday | | | 'n | 9 | | | | | | | 7 | | 2 | 201 | 80 | 12 | 1 | | 9 | ထ | 16 | 6 | 228 | Sep | | Sunday | | | Ξ | 10 | | | | | | | 9 | | 3 16 | | 4 | c | Ś | | 4 | 7 | S | 7 | 204 | Sep | | Monday | | | 9 | σ | | | | | | | 2 | | 3 19 | 22 | 15 | 7 | 4 | | S | 9 | 6 | Φ | 257 | Sep | | Tuesday | | | 19 | 6 | | | | | | | 2 | | 3 12 | m | 6 | 0 | 7 | | e | C4 | 15 | 80 | 265 | Sep | 30 | Wednesday | | | 02 03 | 04 05 | 0.5 | 06 07 | | 0 8 0 | 09 10 | 0 | 1 1: | 10 11 12 13 14 15 16 17 18 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | | | | | | | 309 | 17 | 12 | .319 2319 2309 1712 1731 2092 2794 2504 2012 2177 2078379 2286 2156 1484 1724 2180 2242 2346 2056 2228 23 | 172 | 209 | 2 3 | 279 | 224 | 2504 | 346 | 2012 | 2056 | 177 | 228 | 378 | | ~ | 2337 2381
56 2246 | | 52129 | Total | | wns | | | 13 13 12 13 | 12 | 9 | 89 | 6 | 9 11 | | 2 1 | 12 15 12 | | 14 13 | 11 | 11 11 12 12 | 12 | 12 | 11 | 11 13 | 13 | 13 12 | 13 | 285 | Total | l a | average | | | 13 13 13 13 | 11 | 80 | 9 | 90 | 6 | 11 13 | 2 1 | 6 1: | 12 16 12 14 13 | 1 13 | 10 | 11 | 11 12 12 | 12 | 11 | 13 | 13 | 12 | 13 | 277 | | age | Average workdays | | | 12 12 12 13 | 14 | 7.7 | 11 1 | 12 1 | 11 1 | 12 13 | 12 1 | 3 13 | 13 12 13 | 3 12 | 112 | 13 | 12 | 12 | 12 12 | 7 | 13 | 13 13 | 13 | 297 | Average | age | weekends | **Table 2.3.2.** Daily and hourly distribution of NORSAR detections. For each day is shown number of detections within each hour of the day and number of detections for that day. The end statistics give total number of detections distributed for each hour and the total sum of detections during the period. The averages show number of processed days, hourly distribution and average per processed day. # 3 Operation of regional arrays # 3.1 Recording of NORESS data at NDPC, Kjeller Table 3.1.1 lists the main outage times and reasons. The average recording time was 98.55% as compared to 99.78% during the previous reporting period. | Date | Time | Cause | |--------|-------------|-------------------------------------| | 09 Apr | 0127 - 0225 | Transmission line failure | | 09 Apr | 1007 - 1426 | Transmission line failure | | 05 May | 2342 - | Transmission line failure | | 06 May | - 0008 | Transmission line failure | | 01 Jun | 2200 - | Power break at NDPC | | 02 Jun | - 0454 | Power break at NDPC | | 02 Jun | 0454 - | Reduced data quality (HUB problems) | | 03 Jun | - 0130 | Reduced data quality (HUB problems) | | 03 Jun | 1207 - | Reduced data quality (HUB problems) | | 04 Jun | - 0100 | Reduced data quality (HUB problems) | | 04 Jun | 1130 - 2200 | Reduced data quality (HUB problems) | | 11 Aug | 1607 - 1723 | Transmission line maintenance | | 11 Aug | 1731 - 1923 | Transmission line maintenance | | 11 Aug | 1927 - 2323 | Transmission line maintenance | | 11 Aug | 2329 - | Transmission line maintenance | | 12 Aug | - 0123 | Transmission line maintenance | | 12 Aug | 0145 - 0324 | Transmission line maintenance | | 12 Aug | 1108 - 1124 | Transmission line maintenance | | 12 Aug | 1151 - 1324 | Transmission line maintenance | | 27 Sep | 0059 - 0200 | Transmission line failure | **Table
3.1.1**. Interruptions in recording of NORESS data at NDPC, 1 April - 30 September 1992. Monthly uptimes for the NORESS on-line data recording task, taking into account all factors (field installations, transmissions line, data center operation) affecting this task were as follows: April : 99.20 May : 99.88 June : 96.23 July : 99.95 August : 96.17 September : 99.86 Fig. 3.1.1 shows the uptime for the data recording task, or equivalently, the availability of NORESS data in our tape archive, on a day-by-day basis, for the reporting period. ## J. Torstveit Fig. 3.1.1. NORESS data recording uptime for April (top), May (middle) and June (bottom) 1992. Fig. 3.1.1. (cont.) NORESS data recording uptime for July (top), August (middle) and September (bottom) 1992. # 3.2 Recording of ARCESS data at NDPC, Kjeller Table 3.2.1 lists the main outage times and reasons. The average recording time was 99.25 % as compared to 97.28% for the previous reporting period.. | Date | Time | Cause | |--------|-------------|--------------------------------| | 01 Apr | 1104 - 1130 | Service on the satellite modem | | 26 Apr | 1718 - 2005 | Power break HUB | | 28 Apr | 1245 - 2106 | Hardware failure NDPC | | 11 May | 0926 - 0936 | Service on the satellite modem | | 01 Jun | 2200 - | Power break NDPC | | 02 Jun | - 0457 | Power break NDPC | | 06 Jun | 2040 - 2130 | Hardware failure NDPC | | 21 Jun | 1826 - 2031 | Service HUB | | 22 Jun | 1744 - 1754 | Service HUB | | 14 Jul | 2049 - 2137 | Unknown | | 17 Aug | 1658 - 1710 | Satellite link failure | | 17 Aug | 1733 - 1748 | Satellite link failure | | 17 Aug | 1902 - 1917 | Satellite link failure | | 07 Sep | 0646 - 0656 | Hardware service NDPC | | 07 Sep | 2310 - | Satellite link failure | | 08 Sep | - 0052 | Satellite link failure | **Table 3.2.1.** The main interruptions in recording of ARCESS data at NDPC, 1 April - 30 September 1992. Monthly uptimes for the ARCESS on-line data recording task, taking into account all factors (field installations, transmissions line, data center operation) affecting this task were as follows: | April | : | 97.74% | |-----------|---|--------| | May | : | 99.97% | | June | : | 98.37% | | July | : | 99.86% | | August | : | 99.84% | | September | : | 99.71% | Fig. 3.2.1. shows the uptime for the data recording task, or equivalently, the availability of ARCESS data in our tape archive, on a day-by-day basis, for the reporting period. #### J. Torstveit Fig. 3.2.1. ARCESS data recording uptime for April (top), May (middle) and June(bottom) 1992. Fig. 3.2.1. ARCESS data recording uptime for July (top), August (middle) and September (bottom) 1992. # 3.3 Recording of FINESA data at NDPC, Kjeller The average recording time was 93.75% as compared to 95.5% for the previous period. As can be seen from Table 3.3.1 below, the main reason for the downtime is transmission line failure and Hub failure. | Date | Time | Cause | |--------|-------------|---------------------------| | 23 Apr | 2328 - | Transmission line failure | | 24 Apr | - 0518 | Transmission line failure | | 09 May | 1042 - | Transmission line failure | | 11 May | - 0917 | Transmission line failure | | 22 May | 1000 - 1021 | Transmission line failure | | 01 Jun | 2200 - | Power failure NDPC | | 02 Jun | - 0458 | Power failure NDPC | | 18 Jun | 1833 - 2140 | Transmission line failure | | 20 Jun | 0853 - | Transmission line failure | | 22 Jun | - 1310 | Transmission line failure | | 05 Jul | 0309 - | Transmission line failure | | 06 Jul | - 0727 | Transmission line failure | | 13 Jul | 1359 - | Transmission line failure | | 14 Jul | - 0815 | Transmission line failure | | 27 Jul | 1116 - 1143 | Transmission line failure | | 31 Jul | 1240 - | Hardware failure HUB | | 03 Aug | - 1218 | Hardware failure HUB | | 06 Aug | 1137 - 1149 | Transmission line failure | | 10 Aug | 2038 - 2109 | Transmission line failure | | 10 Aug | 2119 - | Transmission line failure | | 11 Aug | - 0808 | Transmission line failure | | 17 Aug | 1229 - 1327 | Transmission line failure | | 01 Sep | 0335 - | Transmission line failure | | 02 Sep | - 0638 | Transmission line failure | **Table 3.3.1.** The main interruptions in recording of FINESA data at NDPC, 1 April - 30 September 1992. Monthly uptimes for the FINESA on-line data recording task, taking into account all factors (field installations, transmission lines, data center operation) affecting this task were as follows: April : 99.13% May : 93.65% June : 91.25% July : 92.09% August : 90.17% September : 96.22% Fig. 3.3.1 shows the uptime for the data recording task, or equivalently, the availability of FINESA data in our tape archive, on a day-by-day basis, for the reporting period. # J. Torstveit Fig. 3.3.1. FINESA data recording uptime for April (top), May (middle) and June (bottom) 1992. Fig. 3.3.1. FINESA data recording uptime for July (top), August (middle) and September (bottom) 1992. ## 3.4 Event detection operation This section reports results from one-array automatic processing using signal processing recipes and "ronapp" recipes for the ep program (NORSAR Sci. Rep. No 2-88/89). Three systems are in parallel operation to associate detected phases and locate events: - 1. The ep program with "ronapp" recipes is operated independently on each array to obtain simple one-array automatic solutions. - 2. The Generalized Beamforming method (GBF) (see F. Ringdal and T. Kværna (1989), A mulitchannel processing approach to real time network detection, phase association and threshold monitoring, BSSA Vol 79, no 6, 1927-1940) processes the four arrays jointly and presents locations of regional events. - 3. The IMS system is operated on the same set of arrivals as ep and GBF and reports also teleseismic events in addition to regional ones. IMS results are reported in section 3.5 and GBF results in section 3.6. In addition to these three event association processes, we are running test versions of the so-called Threshold Monitoring (TM) process. This is a process that monitors the seismic amplitude level at the four regional arrays continuously in time to estimate the upper magnitude limit of an event that might go undetected by the network. The current TM process is beamed to several sites of interest, including the Novaya Zemlya test site. Simple displays of so-called threshold curves reveal instants of particular interest; i.e., instants when events above a certain magnitude threshold may have occurred in the target region. Results from the three processes described above are used to help resolve what actually happened during these instances. #### NORESS detections The number of detections (phases) reported from day 092, 1992, through day 274, 1992, was 42,587, giving an average of 233 detections per processed day (183 days processed). Table 3.4.1 shows daily and hourly distribution of detections for NORESS. ## Events automatically located by NORESS During days 092, 1992, through 274, 1992, 2556 local and regional events were located by NORESS, based on automatic association of P- and S-type arrivals. This gives an average of 14.0 events per processed day (183 days processed). 60% of these events are within 300 km, and 85% of these events are within 1000 km. #### ARCESS detections The number of detections (phases) reported during day 092, 1992, through day 274, 1992, was 92,044, giving an average of 503 detections per processed day (182 days processed). #### ARCESS detections The number of detections (phases) reported during day 092, 1992, through day 274, 1992, was 92,044, giving an average of 503 detections per processed day (182 days processed). Table 3.4.2 shows daily and hourly distribution of detections for ARCESS. ## Events automatically located by ARCESS During days 092, 1992, through 274, 1992, 3875 local and regional events were located by ARCESS, based on automatic association of P- and S-type arrivals. This gives an average 21.3 events per processed day (182 days processed). 47% of these events are within 300 km, and 86% of these events are within 1000 km. #### FINESA detections The number of detections (phases) reported during day 092, 1992, through day 274, 1992, was 43,036, giving an average of 240 detections per processed day (179 days processed). Table 3.4.3 shows daily and hourly distribution of detections for FINESA. ## Events automatically located by FINESA During days 092, 1992, through 274, 1992, 2973 local and regional events were located by FINESA, based on automatic association of P- and S-type arrivals. This gives an average of 16.6 events per processed day (179 days processed). 71% of these events are within 300 km, and 88% of these events are within 1000 km. #### GERESS detections The number of detections (phases) reported from day 092, 1992, through day 274, 1992, was 43,293, giving an average of 242 detections per processed day (178 days processed). Table 3.4.4 shows daily and hourly distribution of detections for GERESS. ## Events automatically located by GERESS During days 092, 1992, through 274,1992, 3966 local and regional events were located by GERESS, based on automatic association of P- and S-type arrivals. This gives an average of 22.3 events per processed day (178 days processed). 66% of these events are within 300 km, and 85% of these events are within 1000 km. #### J. Fyen NRS .FKX Hourly distribution of detections **Table 3.4.1.** (Page 1 of 4) | | | Langfr
Frste
Annen | | Frste | Sytten | |------|---|--|--
---|---| | | Wednesday Thursday Friday Saturday Saturday Monday Tuesday Wednesday Thursday Friday Saturday Sunday Monday Tuesday Hednesday | Friday
Saturday
Sunday
Monday | Tuesday Wednesday Thursday Friday Saturday Sunday Monday Tuesday | Inursday Inursday Saturday Sunday Monday Tuesday Wednesday Thursday Friday Saturday | Monday Tuesday Wednesday Wednesday Friday Saturday Sounday Monday Tuesday Thursday Thursday Friday Saturday Saturday Saturday Saturday Monday Tuesday | | a. | 10000000000000000000000000000000000000 | 12
19
19
20 | 22 53 53 53 53 53 53 53 53 53 53 53 53 53 | 000000000000000000000000000000000000000 | 22222222222222222222222222222222222222 | | Date | | APP | AAPr
AAPr
AAPr | | ZYYYYY W W W W W W W W W W W W W W W W W | | Sum | 1195
11855
1225
1225
1225
1236
1346
1386
1388
1388
1488 | | | | | | 23 | | 9786 | 24m011rm12 | 0102289405010 | 41777777777777777777777777777777777777 | | 22 | NWW522WWWHH+#WWOWA | | | | | | 21 | н
ню440м44&чw40%ф4 | | | | | | 20 | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | | | | | | 19 | 1100 1000 1000 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | 18 | | | | | | | 17 | 10 10 10 10 10 10 10 10 10 10 10 10 10 1 | | | | | | 16 | 201122 | | | | | | 15 | 8474651111
1111
1859 | 4419 | 220042841 | 11 87 4 8 E E C 7 4 8 6 | 0147100112011 | | 14 | | | | | 224 118027077777 | | 13 | 30 30 30 30 30 30 30 30 30 30 30 30 30 3 | | | | | | 12 | 21111 121 121 121 121 121 121 121 121 1 | 13 | 461 67 6 8 51 | 4250 4 4 4 0 C 4 C C | 211 824 100 100 100 100 100 100 100 100 100 10 | | 11 | 4956797406014617 | | | | | | 10 | 6448284
10011
10011
10011 | | | | | | 60 | 01 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 011004011120 | 80H08H0HH06 | WW480WOV4848WW | | 08 | 25.0444E00114GB40E | 11979 | EE B 2 4 1 7 0 5 4 | */ #B2364 | 401700007000000000000000000000000000000 | | 07 | 0198884408147666 | r 6 7 6 | 20 E 2 E 2 E 2 E 2 E 2 E 2 E 2 E 2 E 2 E | 4-4-0 K - 4-4 | + N H B H M A A A A A A A A A A A A A A A A A A | | 90 | 4970111976 | 12 9 8 | 11 28 16 16 16 16 16 16 16 16 16 16 16 16 16 | 1 4 0 B 0 4 0 L L L 0 , | 1001100111000110000 | | 0.5 | 1046004410276466 | 15
6
4
8 | 187914018 | 102 4 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 0.00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 9 | 04198444 | 1614 | W400407840 | 2007 000 000 000 000 000 000 000 000 000 | | | 03 | 88
87
7
10
10
10
10
10
10
10
10
10
10
10
10
10 | 10 2 2 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 9768866740 | 33 3 3 3 3 3 3 4 6 6 6 6 6 6 6 6 6 6 6 6 | 70 | | 03 | 00424000000000000000000000000000000000 | 13
6
7
21 | 90 22 22 29 29 29 29 29 29 29 29 29 29 29 | 1122222 | 71—
44—————————————————————————————————— | | 01 | 011000004400000 | 4.24.0 | A142704W0 | 126021266534 | W H
D M A B B H H H A O A 10 H D A W | | 00 | ************************************** | 00 700 | 0100114004 | * W O 9 7 8 H 4 5 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | , | | Day | 92
94
95
95
96
97
97
97
97
97
97
97
97
97
97
97
97
97 | 108 | 112
113
114
115
116
119
120 | 1224
1224
1224
1226
1226
1226
1226
1226 | 11144984
1114444
1114444
1114444
1114444
1114444
111444
111444 | | | | Kristi | Annen | | |--------------|-------|---|--|--| | | | Wednesday
Thursday
Priday
Saturday
Sunday
Monday
Tuesday
Wednesday
Friday | Monday Huesday Tuesday Tuesday Thursday Thursday Thursday Thursday Thursday Thursday Thursday Thursday Thursday Triday Saturday Saturday Saturday Thursday | weanesday
Thursday
Friday
Saturday
Sunday
Monday
Tuesday | | | ø | | 44111110987654111111111111111111111111111111111111 | | | | Date | May
May
Jun
Jun
Jun | | | | | Sum | |
222271
222271
22227272
22227272
22227272
22227272
22227272
22227272
22227272
22227272
22227272
22227272
22227272
22227272
22227272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
22227272
222272
222272
222272
222272
222272
222272
222272
222272
22227272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272
222272 | | | | 23 | 222200222 | | 2187812 | | | 55 | | \mathbf{r} | | | | 21 | | こ と とりりゅうしゅうしゅうしゅうしゅうしゅうしゅうしゅうしゅうしゅうしゅうしゅうしゅうしゅ | | | | 20 | | こ に こ こ こ こ こ こ こ こ こ こ こ こ こ こ こ こ こ こ | | | | 19 | 411111111111111111111111111111111111111 | 1419222 211221 122122 | 201001102 | | | 18 | 7 | | J 2 2 4 2 4 8 | | | 17 | | 10 1 1 2 2 4 2 4 2 4 2 4 2 4 2 4 2 4 2 4 2 | | | | 16 | | | | | | 15 | | | | | | ‡ | | 1874741887757777777777777777777777777777 | | | | 13 | | 1942 44949 29162 L 55 8014 60341005291258: | | | n s | 12 | | | | | t 10 | 11 | | 22 15 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | detection | 10 | | | | | | 60 | | 10000000000000000000000000000000000000 | | | of | 08 | | 221 422211 2121 1122 1122 1122 1122 112 | | | distribution | 01 | | 742 8 2111 | | | but | 90 | | | | | r. | 0.5 | | 2 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | dis | • | | . W. L. W. C. C | | | | 03 | | 1 | | | Hourly | 0.2 | | | | | FKX H | 00 01 | | . ************************************ | | | NRS . F | Day 0 | | 11111111111111111111111111111111111111 | | | | | | | | detections ŏ distribution Hourly HORRORDERSON ちにゅうしょうしょうしょうしょう カー・ストー アン・ストーン とうしょうしょう アン・ストーン とっとしょう アン・ストーン とっとしょう ジャル・ストーン とっとしょう アン・ストーン とっとしょう アン・ストーン とっとしょう アン・ストーン とっとっと アン・ストーン とっとっと アン・ストーン とっとっと アン・ストーン とっとっと とっとっと とっとっと とっとう アン・ストーン とっと といっと といい アン・ストーン とっと という アン・ストーン とっと といい アン・ストーン とっかい アン 21 THE SERVICE ALLESS OF THE SERVICE TOTAL THE THE TOTAL TOTA 7.2 880 W 88 O L 1 4 L 20 L POSSILABORS THE SE THE THE SET 9 60 $\begin{array}{c} 1 & 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \\$ 07 90 9 2 03 $\begin{array}{c} \mathsf{Compact} \\ \mathsf{Compact}$ 03 80044180114608116061180011800118001181061181061181081140611810811406118108114061181081140611810811406118108114
www.comptonstrungonstr Inble 3.4.1. Daily and hourly distribution of NORESS detections. For each day is shown number of detections within each hour of the day and number of detections for that day. The end statistics give total number of detections distributed for each hour and the total sum of detections during the period. The averages show number of processed days, hourly distribution and average per processed day. Sum Date FRS .FKX Hourly distribution of detections | | | Skj(rt
Langfr
Frste
Annen | Frste | Sytten | |---|---|---|--|---| | | Wednesday Thursday Friday Friday Saturday Sunday Wonday Thursday Thursday Friday Friday Saturday Friday Friday Wonday Wonday Wonday | Thursday
Friday
Saturday
Sunday
Monday
Tuesday | Friday
Saturday
Sunday
Monday
Modhesday
Thesday
Thursday
Thursday
Friday
Saturday
Sunday
Modhesday
Thesday | Friday
Saturday
Sunday
Sunday
Sunday
Mediceday
Wediceday
Friday
Sunday
Monday
Thursday
Wediceday
Thursday
Thursday
Thursday
Thursday
Thursday
Thursday
Thursday
Thursday
Thursday
Thursday
Thursday
Thursday
Thursday
Thursday | | | 000
000
000
000
000
001
000
001
001
001 | 322898282 | 14297886018E459 | 200222222222222222222222222222222222222 | | | APPE
APPE
APPE
APPE
APPE
APPE
APPE
APPE | A A D L L L L L L L L L L L L L L L L L | MARAPHT MARAPH | MAY WAY WAY WAY WAY WAY WAY WAY WAY WAY W | | | | | | 140040444466666666666666666666666666666 | | | 7E876624444856 | 4040WCW4 | .801120 | 1211261
1211261
1211262 | | | 222222222222222222222222222222222222222 | 010 | 1177027 | 288110411106248891301 | | | 23110
23110
10
10
10
10
10
10
10
10
10
10
10
10 | 24240145 | 4270040797888 | 1212
1122
1222
1232
1232
1232
1232
1232 | | | 007440864407081 | 2246461 | 11 2 11 10 8 7 9 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 110000000000000000000000000000000000000 | | | 084021281442994 | 77 2 4 5 4 5 4 5 5 | 400001000004 | 111
112
113
113
113
113
113
113
113
113 | | | 115
115
12
13
14
15
17
17
17 | 62844664
7764464 | 1606052504024 | 81336559936297 4 299762 | | ı | 100 100 100 100 100 100 100 100 100 100 | 4479196 | 100000000000000000000000000000000000000 | 20408744074440644 | | | 11 | 011441680 | 120000000000000000000000000000000000000 | 111122 | | | 0220 0211211 0220 0220 0221 0221 0221 0 | 125000000000000000000000000000000000000 | 2515 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 00044400000000000000000000000000000000 | | | | 16125161 | 28888342605056
28888342605056 | 221 221 11114 321 20 64- | | 1 | 7833692693389 | 747090E | 222711328306136 | +8016466000004840000 | | 1 | 446878844464540
046878844464540 | 1223558 | | 33803862035312663 | | l | 403322326293598
403322326293598 | 333 4 + 552 | 1040 5000 H T T T T T T T T T T T T T T T T T | 18410118401189118918918918918918918918918918918918 | | | 2000 4 4 8 4 4 4 6 9 6 8 4 4 6 9 6 8 6 9 6 9 6 9 6 9 6 9 6 9 6 9 6 9 | | | 4494949494949494 | | | 2000 2000 2000 2000 2000 2000 2000 200 | 339848333 | 04+5222222222222222222222222222222222222 | 22 132 111195505 | | | 7311738 80311613
7311738 80311613 | 121222123 | 71007001080186 | 22 1726 1 6 6 1 3 8 8 7 3 6 8 7 3 8 8 7 3 8 8 8 8 8 8 8 8 8 8 8 8 8 | | | 40029900000044 | 281848181 | 201 00111 00100 | 122 122 122 123 124 125 125 125 125 125 125 125 125 125 125 | | | 46 81 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 | NB 87 4 4 5 5 | 140 40 H 0 H 0 H 0 H 0 H 0 H 0 H 0 H 0 H | 8 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | | 300000000000000000000000000000000000000 | 246216324 | 203623 | 244022111482628266446 | | | 16264222274250 | 220000200 | 10011104011100 | | | | 48646964486468 | ₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩₩ | 110011001100 | - 22 - 22 - 23 - 23 - 23 - 23 - 23 - 23 | | | 72 82 71 10 10 10 10 10 10 10 10 10 10 10 10 10 | 120-17-4-2 | | 404 144 44 44 64 64 64 64 64 64 64 64 64 64 6 | | | 02004747446672 | H | | 10mm6HGmrm4Hr4644r25 | | | 111000048000407 | | . M & & & & & & & & & & & & & & & & & & | 29990426670V906095 | | • | 98 4 4 8 8 4 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 1000 | 22654321029 | 444444 | | | Kristi | Prste
Annen | | |--------------|---|--
--| | | Wednesday
Thursday
Friday
Saturday
Sunday
Monday
Wednesday | Saturday Saturday Sunday Monday Monday Mednesday Thursday Thursday Friday Saturday Monday Thursday Monday Thursday | Friday Saturday Saturday Sunday Tuesday Theresday Theresday Monday Tuesday Wednesday Thursday Thursday Thursday Thursday Friday Saturday Saturday Saturday Friday Saturday Friday Friday Friday Saturday Thursday Friday Friday Saturday Mednesday | | | 7866444664 | 200001111111111111111111111111111111111 | 22211111111111111111111111111111111111 | | | Date May May May May May May May Jun Jun | | | | | | | 68423663475566436664666666666666666666666666 | | | 200000000000000000000000000000000000000 | 4 <i>0111111111111111111111111111111111111</i> | 23 25 25 25 27 27 27 27 27 27 27 27 27 27 27 27 27 | | | | | 2931091322222222222222222222222222222222 | | | 12867 | | 11000000000000000000000000000000000000 | | | | | 2212 805 80 1 22 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | | | 122 2123 2123 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | | | 1155001000345000100000000000000000000000 | | | 113 | | NONGEN GALLE NOTHL NO CONTRACTOR OF CONTRACT | | | 1100110040 | | 50000000000000000000000000000000000000 | | | | | 33311 23224133222 1152242 2124223 233311 2242233 233312 23224133222 2122423 233312 23322 23322 23322 23322 233 | | | 110
110
10
10
10
10
10
10
10
10
10
10
10 | 21546694683563
2014166694683563 | 99944911999999499999999999999999999999 | | | 113 | 27776786807620
27776786807620 | サイスを中でしているをかっているようなもとというないととなっているといっているといっているというないないないないないないないののととなるというないとなっているのとなっているといっているといっているといい | | o <u>n</u> | 2016740404 | 0 - 5 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | ************************************* | | ion | 1469102644 | | 5.4466644664666666666666666666666666666 | | detections | | | | | det | | | +294+44440004040400000444440000000000000 | | oţ | | | 42426222222222222222222222222222222222 | | | | | WARD TRUELA DOA-104 TROSPENDOCOGGGG | | distribution | | | 0011300642221192246686663246632663663366736737672576725777777777777 | | rib | 224282442 | | 00830887087087087087407487087781871870 | | 1st | 4874877077 | | SUCCE POR SOLVEN SE THE SETT TO THE SETT OF O | | | | | とんりてのようこのをじららいのらんしょうしょくのもとくのもというといくしょくしょくことととして とくしてととしてない ともしとして シャーンとして アントーン アーン・ション・ション・ション・ション・ション・ション・ション・ション・ション・ショ | | Hourly | | | 44054631616453652512164236201282222222222222222222222222222222222 | | | | | | | . FKX | | | | | RS. | 25
25
25
25
25
25
25
25
25
25
25
25
25
2 | 158
160
160
160
160
160
160
160
160
160
160 | 77.7.7.7.7.7.7.7.7.7.7.7.7.7.7.7.7.7.7 | Thursday Friday Saturday Saturday Wonday Thursday Friday Saturday Wednesday Wednesday Thursday Friday Saturday Saturday Saturday Wednesday Wednesday Wednesday Wednesday Thursday Friday Saturday Saturday Saturday Saturday Saturday Saturday Wednesday Thursday Friday Saturday Saturday Saturday Saturday Saturday Saturday Friday Saturday Friday Saturday Saturday Friday Saturday Saturday Saturday Saturday Friday Saturday Saturday Saturday Friday Saturday Saturday Friday Saturday Friday Saturday Friday Saturday Friday Saturday Wednesday Thursday Thursday Friday Saturday Saturday Saturday 241011484230121404467861867878678837511868888888874488469887358 \$\text{40,000} \text{100,000} \text{ THE PROPOSED ON THE PROPOSED FOR THE PROPOSED FOR THE PROPOSED OF THE PROPOSED FOR PRO としていまったこととこのいったどのもどををといるといっていましているというというといってしているものなるなられてどれませらとをととなってもいるものなるとといっているというというというといるといるといる ϕ Table 3.4.2. Daily and hourly distribution of ARCESS detections. For each day is shown number of detections within each hour of the day and number of detections for that day. The end statistics give total number of detections distributed for each hour and the total sum of detections during the period. The averages show number of processed days, hourly distribution and average per processed day. FIN .FKX Hourly distribution of detections **Table 3.4.3** (Page 1 of 4) | | | Skj(rt
Langfr
Frste | Annen | Frste | Sytten | |------|---|--|--|--|--| | | Wednesday Thursday Friday Saturday Sunday Monday Thesday Thusday Thursday Friday Friday Saturday Sunday Huesday Huesday | Thursday
Friday
Saturday
Sunday | Monday Tuesday Tuesday Wednesday Thursday Friday Saturday Sounday Monday | Weonesday
Friday
Friday
Saturday
Sunday
Monday
Monday
Wednesday | Saturday
Sunday
Monday
Tuesday
Tuesday
Thursday
Friday
Sunday
Monday
Tuesday
Tuesday
Tuesday
Thursday
Friday
Friday
Saturday
Monday
Monday | | | 100000000000000000000000000000000000000 | 16
17
18
19 | 2878275 | 00000000000000000000000000000000000000 | 522222222222222222222222222222222222222 | | Date | 444444444444444 | graga | | a da | AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA | | Sum | 22222222222222222222222222222222222222 | | | | | | 23 | ewane-irogonear- | none | ordnatitre | စရစည်စဝ်မျှစစ | 110
110
110
110
110
110
110 | | 22 2 | | | | | 000000000000000000000000000000000000000 | | 21 2 | | | | | 000000000000000000000000000000000000000 | | 20 2 | | | | | | | 19 2 | | | 611 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | | 00 | 472487917412992 | | | | 000/00484944444 | | 7 1 | | | 1100474041 | | | | 16 1 | 400 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | 00//01 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 5 1 | 100 1100 1100 1100 1100 1100 1100 1100 | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | 14 1 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 7456
11 |
0400460040 | iraoddidaaa
a ddd d | OOWWWWATOWWWWWWWWW | | 13 1 | 1100 1100 1100 1100 1100 1100 1100 110 | 4044 | | 4740NUW044 | 468259424444666 | | 7 | | | | | 1222222222222222 | | - | | | | | | | 0 11 | | | | | 1837188479954644905 | | 9 10 | | | | | 554729901239557460745 | | 60 8 | | | | | | | 7 08 | | 4646 | | | 13 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | | 5 07 | 4742742888774711
111 | - | | | 100001 10000 | | 90 9 | 4/8/4/8/8/8/8/4/11 | | | | 10004000000000000000000000000000000000 | | 0.5 | 044696464446 | 0.000 | | | - 00 - 00 - 00 - 00 - 00 - 00 - 00 - 0 | | 0 | #I-W#(40/4/4/4/4/4/4/4/4/4/4/4/4/4/4/4/4/4/4/ | | 900000000000000000000000000000000000000 | | | | . 03 | | | | | 20004898840874472 | | 03 | | | | | 100 H 20 | | 0 0 | | | 27.000000000 | | | | 8 | | . 4,0 | W W W C O O M M | | 4004488440808687484 | | Day | 26489696969696969696969696969696969696969 | 108 | 120111111111111111111111111111111111111 | 2849757
28497
28497
28497 | 7654444499999999999999999999999999999999 | | | | Kristi
Frste
Anren | | |---------------------|-------|--|---| | | | Wednesday Thursday Friday Sarinday Sunday Wonday Thesday Wednesday Wednesday Friday Sanday Sanday Monday | Wednesday Thursday Thursday Sanday Wonday Thursday Saturday Saturday Saturday Saturday Saturday Wednesday Wednesday Thusday Wonday Thusday Friday Saturday Saturday Sunday Wednesday Wednesday Thursday Friday Saturday Saturday Saturday Saturday Saturday Friday Friday Thursday Thursday Wednesday Wednesday Wednesday Wednesday Thursday Friday Saturday Friday Saturday Saturday Saturday Saturday Saturday | | | Date | 7860MM3080
00000000000000000000000000000000 | 01010101010100000000000000000000000000 | | | Sum D | | \$ | | | 23 | 0011
0010
0010
0010
0010
0010
0010
001 | | | | 22 | 9888910801688 | | | | 21 | 187 787 787 787 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | 20 | | | | | 3 19 | *8081008881801 | | | | 7 18 | ************ | 00000000000000000000000000000000000000 | | | 6 17 | | | | | 5 16 | | 6 10 10 10 10 10 10 10 10 10 10 10 10 10 | | | 1 15 | | | | | 3 14 | 0824440444000L | | | | 2 13 | 22 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | Sus | 1 12 | | | | ţ | 11 | ה ה הההתההה | | | detections | 10 | מהמה הה הה ההה | 46146666940001867744907810867878787878787878787878787878787878787 | | | 60 8 | | חחה המחום היו החום החום היו | | o of | 80 4 | | | | Hourly distribution | 5 07 | M M | | | pnq | 90 9 | 1010101010101010101010101 | | | tr. | 1 05 | 20000000000000000000000000000000000000 | | | d1. | 3 04 | 440000000000000000 | | | 1,4 | 03 | | | | Į On I | 00 | | | | 3 | 0 01 | | | | . PKX | 00 | d dead ad | 2 + 4 2 1 | | FIN | Day | 159
150
150
150
150
150
150
160
160 | 20009849311111111111111111111111111111111111 | **Tsble 3.4.3** (Page 3 of 4) | | | <u>~</u> | | | | | | > | • | | | | | | > | . | | _ | | | | <u>~</u> | | | _ | | | : | <u>.</u> | | | | | ; | _ | | | | | > | • | | | | | > | , | | | | | |--------------|----------|--------------|------------|------------|------------|----------|------------|-----|------------|--------|-----|---|------------|--|---|----------------|------|------|--------|--------|--------------|----------|---------|-------------|-------------|-------------|------------|----------------|----------------|--------|-----|--------|------------|-------------|------------|------|------|------------|----------------|------|------|---------|------|------------|-------------|-------------|-------|----------|---------|--------------|---------------| | | | 22 Wednesday | day | _ | e
P | 7 | , | 7 | מין
מין | ,
1 | | ֓֞֝֟֓֓֓֓֟֝֓֓֓֓֓֟֓֓֓֓֟֓֓֓֟֓֓֓֓֓֓֟֓֓֓֓֟֓֓ | <u> </u> | - | ֓֞֝֓֞֜֝֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֓֓֓֡֓֓֓֓֡֓֓֡֓֡֓֡֓֡֓ | 2 6 | | ģ | ž | ~ | Jay | 808. | gaay | | S
S | 2 | _ | 39 | 200 | 2 | day | ,
Y | Σ. | lay | | ! ≥ | day | 2 | × × | Sada | day | | day | <u>~</u> | ~ | ر
الم | day. | <u> </u> | day | <u>~:</u> | Tuesday | | | | edne | ğ | r 10 | 2 2 | | | | | Ì | 1 | ָ
קריים
קריים | Š | | | 1 | r 1d | attu | rug | ond | res | ğ. | į. | ria. | ag, | ğun | oud | i e | 1 | rid | atu | nug | ond | nesc | 6 d d | rtd | atuı | ğ | DUO I | g | hurs | rida | atuı | ung. | ou o | a contra | hurs | ride | atuz | nuga
Cura | Lesc | | | | 2 | E i | | ń ű
n v | ב
ייי | . E | 9 | : E | -i 6± | | ים
מר | ,
, | t é
r• | 4 3
7 V | Ė | | 8 | Ö
O | Ž
O | <u>-</u> | 3 i | ٠
ا | ا <u>نم</u> | י
מיר. | : من
ا ص | E 6 | F 3 | F | i (14) | 8 | S
S | 式 1 | ë:
B | ě E
or | - 00 | S) | د | ₹ - | 33. | E | 4.
G | S. | ر
د ق | ž (| - 3
2οσ | E | :E: | in
N | ÑŽ | i
E | | | a) | Dat | Sep | | | | | | Sum | 215 | 275 | 770 | 100 | 9 0 | 200 | 7 6 | 200 | 100 | + | o c | å | 0 70 | 7 5 | 100 | 285 | 318 | 159 | 291 | 248 | 231 | 310 | 53 | 425 | 220 | 700 | 7 6 4 | 27. | 236 | 143 | 226 | 447 | 272 | 200 | 214 | 177 | 5.7 | 10 | 169 | 167 | 233 | 170 | 66 | 2 5 | 212 | 291 | 302 | 236 | 28.5 | 225 | | | 23 | 12 | 20 | 0 1 | `: | 1 5 | 3 6 | 9 | = | ; 0 | • | > 0 | o | 5 F | `= | 14 | 1 | 8 | ្ព | 0 | 7 | φ. | 0 | σ. | 20 5 | 13 | ٠, ر
د | - : | 1:- | 9 | 9 | S | 17 | ъ, | er ox | 2 | 4 | Λ ; | 90 | 'n | ~ | - | ٠ ١ | ۲. | 2: | 2 × |
• | 10 | 55 | 35 | ص د | | | 22 | 6 | 20 | D 4 | 7 | 3 - | 7 | 4 | - 4 | 9 0 | • | > 0 | | 4 - | 3 4 | '= | , | ~ | 7 | 0 | σ | 4 (| 7 | σ; | + | 9 | 9 6 | 0 v | 15 | 12 | 'n | 7 | 42 | 6 | nσ | 0 ر | 11 | 0,7 | ^ C | 10 | 9 | 9 | ٦, | φ. | 4 (| 7 | 12 | 77 | 77 | 2 % | * | | | 77 | 74 | 5 | - u | י פ | ? : | 4 6 | 3. | `[| 10 | • | > < | 0 | 9 | 90 | `= | _ | 4 | 2 | 7, | _ | - 0 | י ע | | 7 | ן עם | ٠, | , . | 1 = | 12 | 9 | 11 | 42 | → : | 7 | . α | ٦, | 7: | 10 | 7 | 7 | 7 | ٦, | 9 t | ~ (| ٦ ر | 17 | 22 | 10 | 35 | := | | | 20 | 7 | 17 | - ۲ | ٠, | 2 | 4 5 | 10 | ? - | 10 | > < | > 0 | a | ֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֓֓֓֓֓֡֓֓֓֡֓֡ | ; [| - σ | 10 | 4 | 10 | 22 | - | σ, | 9 | × , | 2 | - | • 0 | א ע | | 5 | σ | 21 | 13 | 'n | 30 | 1 | m | R | 0 0 | 'n | 4 | 9 | ~ | ٠, | ⊣ 6 | D V | 10 | 2 | 10 | ~ = | r (7) | | | 19 | = | 13 | ٦° | 7 : | := | 17 | ÷ « | 9 0 | ; 0 | > < | ه د | ٦ د | - 1 | 2 | 9 | 9 | 7 | 5 | 9 | 3 | = ; | 3; | 9; | 7 | 3 | 4 r | - 0 | , ~ | _ | ខ្ម | S | 14 | 9 | 9 4 | 'n | 12 | Ξ, | V C | • | * | 'n | m · | → : | Ξ° | > | 12 | 1 | 6 | 7,5 | • | | | 13 | 9 | ~ u | n • | °= | ; 0 | , ; | 9 4 | 2 | 2 | 9 0 | > < | y | 9 0 | ۳ د | · « | 15 | 8 | 7 | 20 | 90 | - 5 | 2 6 | 2 | 3 | ^ 9 | 7 | ٠ ز | 9 4 | - | 14 | 14 | 28 | 9 | 9 0 | 10 | 6 | 13 | ۰ د | 7 | 7 | 4 | | ۲, | • | ~ « | 10 | = | 7 | * ^ | ۰ 0 | | | 17 | ~ | 13 | 2: | 35 | | 1 ~ | 3 ~ | , = | 10 | > < | ٥ د | v | י נ | ~ ~ | , - | * | 13 | S | 12 | 20 | 9 | 77 | æ (| | n | 40 | • | | 7 | æ | 16 | 62 | ٦- | ١, | 12 | m | ט נ | ۰ د | 00 | - | 80 | m
| ۲. | 4 (| n 0 | 18 | 6 | 'n | <u>ج</u> | > < | | | 16 | 80 | 9 | 7 . | 3 | • • | 7 | - v | 1 6 | 30 | > < | o c | > < | - 0 | • | 9 | 9 | 7 | ď | C) | 32 | 30 L | n | æ | 7 | 7 | - 4 | ט נ | = | * | 6 | 18 | 31 | Q. 10 | 7 0 | 'n | • | 4 . | 10 | ~ | ď | 7 | 4 | 10 | ٠, | 7 | 13 | ~ | ~ . | ש ני | ٠. | | | 15 | 9 | Ξ: | 7 | 5 | 10 | , : | 1 % | 9 - | 10 | • | o c | - | 10 | n 00 | * | ٥ | 77 | * | S) | 2 | 12 | - ! | ~ ; | Š, | 'n | . 5 | 7 4 | 12 | 'n | S | 6 | 7 | 22 | ۵
م | m | 17 | 2; | 10 | 9 | 6 | 4 | 7 | ~ | 7 | 2,0 | 12 | 7 | 4. | 7 | 2 (4 | | | 7 | 2 | 87 | • | 15 | 3 | • 6 | 9 0 | 3 5 | 2 | > < | > < | ٦ د | - : | 3 = | 70 | 10 | Ξ | m | o. | 9 | - ; | 3, | ₩. | ę, | - ; | 3: | 3: | 1 °C | 10 | 9 | m | 6 | 7 | 4 0 | ٠- | 9 | Ξ. | - 0 | 'n | 11 | _ | co · | ω (| 30 F | - 2 | 17 | 'n | 7 | 2: | 12 | | | 13 | 9 | 1 | 1 | 9 6 | • = | 14 | 2 0 |) r | 10 | • | > 0 | 5 | 2 V | 3.5 | 35 | 2 | 6 | Ŋ | 7 | 0 | 8 | 3' | - : | 4 | 7 | ٠: | 1; | 1 - | :: | 1 | ø | 16 | 75 | 90 | 'n | ω, | ٠: | 70 | 18 | m | 17 | σ, | C) (| ~ : | 2 5 | 1 | 6 | φę | 36 | 33 | | 81 | 12 | 19 | 61: | 7 | • ; | 1 4 | ? - | 1 5 | ; | ;= | 4 < | > < | ى د | ٠. | | :: | 6 | _ | * | ထ | * | 25 | ٠,
ت | ٠; | ~ | 6 | n ș | 7 6 |) [| 13 | ς, | ~ | 75 | 25 | 75 | 19 | 7 | Λ (| ^ C | 8 | 6 | 34 | 37 | v) i | ~ 0 | × ~ | 7 | _ | m | 2 Č | ų vo | | 101 | 11 | 16 | 2 | 90 | 7 | ; < | r <u>v</u> | 35 | | 0 | • | > < | > < | > 4 | 2 | 10 | 18 | - | 18 | 'n | • | 7: | 9 | 27 | 7 | 8 2 | , | 96 | 17 | 9 | 9 | 6 | 56 | 7 | U 4 | 22 | 11 | 2: | 30 | 15 | 16 | 56 | 33 | m | 7 | 2 2 | 13 | 33 | 5 | 2 7 | 12 | | detections | 10 | 12 | | 3, | ٠, | 2 | ;; | , « | 2 2 | , (| 3 9 | o c | • | ģ | 9 6 | 9 00 | 22 | 60 | 1 | 22 | 2 | 2 | 7: | | ٠, | 4: | = (| 7 4 | 3 7 | 2 | 7 | 'n | 7: | 7: | * 0 | 17 | 14 | | 30 | 4 | 11 | 30 | σ, | ٦, | 51 | ٦ ٥ | 19 | 56 | Q) (| ٦ - ٦ | 200 | | det | 60 | 13 | | | | | ot | 08 | = | * 6 | 3, | 4 [| ۰ ه | 2 | 7 ~ | đ | 5 | ? < | 9 0 | ه د | • | 50 | 25 | 2 | 6 | ~ | Φ. | 2 | 6. | 3: | 4 | ٦: | 7 | <u>.</u> | 7 7 | 2 5 | 13 | Ŋ | 9 | σ; | 7. | 17 | :: | ~ | ٦; | 10 | ω | 73 | 19 | ~ | 2: | 1,5 | 2 0 | 13 | 1 | ۲: | 7 2 | 17 | | | 07 | = | | | | | distribution | 90 | 00 | | | o ro | | # | 05 | 0 | • | • | 7 7 | , | · | ٠ ٦ | . 5 | 4 | - < | • | o c | 9 | 'n | ٠, | 10 | 20 | * | 4 | 0 | ю. | • | | • | 7 | • 5 | 7 7 | . ~ | - | 4 | - | 4 (| יו רי | יו ר | (4 | S | so u | ٥ د | 0 | 2 | m | ~ | 0 | 7 | 20 | • | S | ب ص | 2,5 | * 10 | | Ist | * | m | 6 - | - 4 | 0 | ۷, | ۰, | • « | , ~ | , ~ | ٠ . | > 0 | ه د | ٦ د | • ^ | • | ^ | ^ | * | ~ | 0 | • : | 2, | 9 1 | ٠, | D (| ۰. | ٦, | | ~ | 4 | 9 | 4 (| 30 W | O 4 | 4 | 'n | ρ· | ٥ د | 0 | ~ | 4 | 4 | ~ · | ٦, | → | - | 12 | 55 | | • 0 | | | 03 | 0 | | | | | Hour 1y | 03 | = | Ę | n 0 | ۲ د | 20 | ٥, | 2 5 | 14 | | | | | | 01 | ~ | 0 | . a | 2 0 | 2 | • - | 11 | | | | | | | | | | | | | | | | | | Λ. | * - | ٠, | | - | 6 | | | | | ~ | | 3 C | ه د | 0 | | | | | | | | 60 | | | | | . FKX | 00 | 11 | 9 | 0 Y | ~ | , , | 9 | 7 | , _ | . 2 | } < | • | 3 C | ۰, د | 1 0 | 9 | 52 | œ | σ | 12 | 0 | ٠. | ۰, | 2 | D ! | | | | | | | 13 | œ ; | 5 | 3 ° | | | | | | 10 | 6 | • | m (| Α. | * « | 16 | 50 | 22 | 77 | | | Y. | Day | 204 | 202 | 9 6 | 200 | | 210 | 211 | 212 | 213 | 1 | 7 7 | 216 | 21.0 | 238 | 219 | 220 | 221 | 222 | 223 | 224 | 222 | 977 | 177 | 277 | 677 | 200 | 230 | 233 | 234 | 235 | 236 | 237 | 238 | 240 | 241 | 242 | 243 | 245 | 246 | 247 | 248 | 249 | 250 | 727 | 253 | 254 | 255 | 256 | 258 | 25 | day and number of detections for that day. The end statistics give total number of detections distributed for each hour and the total sum Table 3.4.3. Daily and hourly distribution of FINESA detections. For each day is shown number of detections within each hour of the of detections during the period. The averages show number of processed days, hourly distribution and average per processed day. **Table 3.4.4** (Page 1 of 4) | | | | 1 | skjift
Langfr
Frste
Annen | Prs
Fr
te | | Sytten | |--------------|----------|--|---|---|--|---|---| | | | Wednesday
Thursday
Friday
Saturday
Sunday
Monday
Wednesday | Thursday
Friday
Saturday
Sunday
Monday
Tuesday | Indisday
Friday
Saturday
Sunday
Monday
Tuesday | Thursday Friday Saturday Sunday Monday Tuesday Wednesday | Saturday
Sunday
Moday
Tuesday
Wednesday
Wednesday
Friday
Saturday
Sunday
Tuesday | Thursday
Friday
Saturday
Sunday
Monday
Wednesday
Friday
Friday
Saturday
Sunday | | | | 0022003 | 26917777 | 22023 | 03887888 | | 22222222222222222222222222222222222222 | | | Date | Apr
Apr
Apr | ******* | ដ្ឋមិន្តិ | 44444444 | | MARAY WARAY | | | Sum D | | | | | | 23 25 25 25 25 25 25 25 25 25 25 25 25 25 | | | S | 192
183
227
227
8
8
111
201
186 | | 400.23.28 | HALL WILLIA | ning specification in the second | NOTE DAME DE LE | | | 23 | 1480144 | .E1301744. | *40411 | 0 4 4 4 4 0 6 4 0 | 0000C40000G | 7001144 8 0000 900 | | | 22 | NW000WW | 4-4-4-6-4-6-6 | 4N04N4 | W-4-11-0444 | 14400464 | U4-10484844514 | | | 21 | 22200621 | .u. 4004051 | J-1/34W04 | 0040 64 | 400414000000 | 100 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | 20 | 04W004NV | , 10 10 10 11 11 11 11 11 11 11 11 11 11 | 1184644 | 41101046 | 64444466 | | | | 13 | W400087- | 4 4 9 4 9 4 9 4 9 | บอณนณี <i>น</i> 4 | 892477951 | WL4WG1W40W4V | 141 000 000 000 487 741 | | | 18 | w0000NVV | ~440440 <u>0</u> | 2447969 | ~~4 | 8 2 2 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | \$ | | | 11 | 00000000000000000000000000000000000000 | , | 440000 | N / G N G G G G G G | 122724709577 | 011 0 0 0 0 11 1 7 0 4 0 0 | | | 16 | 4480050 | * 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 1044850 | 8237114628 | - 90 TB 0 0 0 0 TB 0 0 | 4504646740079 | | | 15 | 44100111 | 4480040 | นียนนียอนี | 5 LL 8 3 2 2 2 3 7 | 822-53+699726 | 11 8 8 8 9 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | * | 811
80
90
90
90
90 | - 01 11 c 0 81 81; | 1458743 | 206083428 | 49664 | 9446 941 10 10 10 10 10 10 10 10 10 10 10 10 10 | | | 13 | 94100018 | 51974719 | | | | 100 100 100 100 100 100 100 100 100 100 | | c) | 13 | 882001313 | 122170610 | 2601428 | | | 125
125
127
127
137
137
137
137 | | ioi | 11 | 27000gn | | | | | 12240974440
12240974440 | | ect | 10 | 611200404 | | | | 25 26 7 10 25 23 6 4 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | detections | 60 | | | | | 8 9 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | | ot | 80 | 8
10
10
10
10
10 | | | 18
18
20
21
7 | | | | | 07 | 100000000000000000000000000000000000000 | | 0004060 | | 405000000000000 | | | it i | 90 | | | | | | 212
113
111
111
111
41
7 | | ă | 05 (| | 5044uvæ0 | | | 400144804101 | 7 TE 1 Z O 9 6 8 8 4 4 8 | | distribution | 7 | 27600044 | | | | 47494494474 | 4441120498888 | | | 03 | 00 00 0 4 4 | - 4 0
E O X 9 V | | 4NN9H90N4 | | 45 17 00 11 7 8 8 1 8 8 1 | | 1 | 03 | 44W00HW | - မဂ္ဂဇာဝစာည်းလ | | | | | | Ž | 01 | -0000000 | | | | หลดนนิลเลดเ ขยนน | | | FKX Hourly | 00 | | | | | 10 12 8 8 6 10 10 7 | | | g |)ay | | | | | | 444351103844654444444444444444444444444444444444 | | | | Kristi | Annen Annen | | |--------------|------------|--|---|-------------------------| | | | Wednesday
Thursday
Friday
Saturday
Sunday
Monday
Tuesday
Thursday
Thursday | | Frida
Satur
Sunda | | | a v | 786000000000000000000000000000000000000 | 00000000000000000000000000000000000000 | 17
18
19 | | | Date | MAAY MAAY Chun Chun Chun Chun Chun Chun Chun Chun | | EEE | | | Sum | 263
2216
2225
2225
1187
156
239
302
302
117 | 200 100 | | | | 23 | 80 8000 40 E0 E0 4 | . 0 1 2 3 6 9 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | . TE | | | 22 | | พพพพพพ ๑ ๐ พ ๚ | | | | 21 | | | 17 | | | 20 | ###################################### | - A M M M M M M M M M M M M M M M M M M | v o | | | 19 | NNN-N00004A | 11 12 12 12 12 12 12 12 12 12 12 12 12 1 | യയഹ | | | 18 | 16 10 20 80 80 80 80 80 80 80 80 80 80 80 80 80 | | 404 | | | 17 | | N | | | | 16 | 1023368 | 11 11 11 1 1 0000000000000000000000000 | . 4 C E | | | 15 | | 0 12 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | မထမ | | | 14 | 941
888
149
841 | ちょうしょう にん しょうしょうしょう しょうしょく アン・ロース とってい しょくしょうしょうしょうしょく というしょ ちょうしょく アン・ロース アン・ | 130 | | | 13 | 7111 82 6 11 6 7 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | てい しょしし しょうしゅうしゅうしゅうしょうしょうしょうしょうしょうしょうしょうしょうしょうしょうしょうしょうしょう | - SO - | | 8 | 12 | 7177 8 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | PER NO FEBRUARY APPENDA PER THE FEBRUARY TO THE FEBRUARY CONSTRUCT | 18 | | detection | 11 | | 120000110001100001200110011001100110011 | | | ect | 01 | 842 6 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | | 135 | | det | 60 | 06097191100 | ASSUBBACARBOUARD DULDO PRIDIL UNIDEL CONCEDE LEST UN DELLO PER PER PORTE DELLO PER PER PORTE DELLO PER | 225 | | of | 90 | 24506440469 | 0.56.200 1 200 1 200 1 200 1 200 1 200 1 200 1 200 1 200 1 200 200 | 2529 | | Ö | 07 | 2 0 4 7 8 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 889/1034406542112/204/204/1936/194800 | 19 | | uti | 90 | 90110
90110
1100
1100
1100 | 120 1 1 1 1 2 2 1 1 1 1 1 1 2 2 1 1 1 1 | .544 | | 11. | 05 | 190946040 | $\frac{1}{1}$ | , w, ru, w | | distribution | * | N440440444 | こくしょうしゅじゅじゅうちゃとうののじゃくしょくしゃくもともらてせどられるとしてらてからまたもともかららののしょうしょくしょ | 13 | | | 03 | 047m8405057 | - 0 L 0 4 6 2 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 13 9 15 | | Hourly | 05 | 40 0 0 0 0 0 C L L L | - C | . W 64 PU | | | 01 | | | | | . FKX | 00 | 2 m 9 m 0 0 4 8 9 2 | 1 | - M N M | | % | Day | 1148
1150
1150
1150
1150
1150
1150
1150
115 | 00000000000000000000000000000000000000 | 200 | Sum Date POPULATION OF THE PROPERTY 23 28101004010080080000000008001820110240440040010010084708 22 O44WWBQHTCR30-14GRCPBOQMAMHRCPBR46HCPOQMMCQ4O4BHCPGRAHBR9BB 21 20 88888911104088889888444887111E8477698976447777777 14 15 16 17 18 19 $\begin{matrix} & & & & & & & & \\ & & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ &$ viaZuvia4v44uvj4vj4+aij4us2k2s4s2s4s2invavitSs2vaviiissaassivi 13 10 11 12 FKX Hourly distribution of detections 1821009619211208882001101288894988111991201 60 90 07 646120777074426609419668282722100112442888255121186040400960 90 05 04 03 0 0 + ciluaruluucoulailania+issaoaokiloo4,098482020100001402020000040100 $\begin{smallmatrix} \mathbf{u} & \mathbf{u} & \mathbf{u} & \mathbf{u} & \mathbf{u} & \mathbf{u} \\ \mathbf{u} & \mathbf{u} & \mathbf{u} & \mathbf{u} & \mathbf{u} \\ \mathbf{u} & \mathbf{u} & \mathbf{u} & \mathbf{u} \\ \mathbf{u} & \mathbf{u} & \mathbf{u} & \mathbf{u} \\ \\ \mathbf{u} & \mathbf{u} & \mathbf{u} \\ \\ \mathbf{u} & \mathbf{u} \\ \mathbf{u} & \mathbf{u} \\ \mathbf{u} \\ \mathbf{u} & \mathbf{u} \\ \mathbf{u}$ Average workdays Average weekends Total average 43293 Total sum Date SUR Ŋ ď 8 11 11 17 12 13 14 23 22 24 16 14 14 11)1 3361 3579 2252 16 2185 3422 2607 2134 6 7 10 9 13 10 11 12 19 19 20 15 13 12 5 8 9 12 12 11
9 11 12 detections .FKX Hourly distribution of • 02 03 Day **E** Table 3.4.4. Daily and hourly distribution of GERESS detections. For each day is shown number of detections within each hour of the day and number of detections for that day. The end statistics give total number of detections distributed for each hour and the total sum of detections during the period. The averages show number of processed days, hourly distribution and average per processed day. ## 3.5 IMS operation The Intelligent Monitoring System (IMS) was installed at NORSAR in December 1989 and was operated at NORSAR from 1 January 1990 for automatic processing of data from ARCESS and NORESS. A new version of IMS that accepts data from an arbitrary number of arrays and single 3-component stations was installed at NORSAR in October 1991, and regular operation of the system comprising analysis of data from the 4 arrays ARCESS, NORESS, FINESA and GERESS started on 15 October 1991. As opposed to the first version of IMS, the one in current operation also locates events at teleseismic distance. The operational stability of IMS has been very good during the reporting period. In fact the IMS event processor (pipeline) has had no downtime of its own; i.e., all data available to IMS have been processed by IMS. ## Events automatically located by IMS During days 092, 1992, through 274, 1992, 15,158 events (local, regional, teleseismic) were automatically located by IMS. This gives an average of 82.8 events per processed day (183 days processed). 56% of these events are within 300 km of nearest station, and 69% of these events are within 1000 km of nearest station. 45.8% of these events were defined by 2 regional phases and 8.9% were defined by 2 teleseismic phases. 84.8% of all events had 3 defining phases or less. 18.4% of the available detections (phases) were automatically associated to events. ## Events located by analyst review of IMS results During days 092, 1992, through 274, 1992, 11,770 events (local, regional and teleseismic) were defined following analyst review of IMS results. This gives an average of 64 events per processed day (184 days processed). 67% of these events are within 300 km of nearest station, and 77% of these events are within 1000 km of nearest station. 47.2% of these events were defined by 2 regional phases and 4.6% were defined by 2 teleseismic phases. 77.7% of all events had 3 defining phases or less. 81.4% of the events had regional phases only. 15.9% of the events had teleseismic phases only. #### Phase and event statistics Table 3.5.1 gives a sumary of phase detections and events declared by IMS. From top to bottom the table gives the total number of detections by the IMS, the number of detections that are associated with events automatically declared by the IMS, the number of detections that are not associated with any events, the number of events automatically declared by the IMS, the total number of events defined by the analyst, and finally the number of events accepted by the analyst without any changes (i.e., from the set of events automatically declared by the IMS). | | Apr 92 | May 92 | Jun 92 | Jul 92 | Aug 92 | Sep92 | Total | |--|--------|--------|--------|--------|--------|-------|--------| | Phase detections | 27729 | 31278 | 34017 | 43251 | 43331 | 37724 | 217330 | | - Associated phases | 8324 | 8225 | 7702 | 8603 | 7543 | 8673 | 49070 | | - Unassociated phases | 19405 | 23053 | 26315 | 34648 | 35788 | 29051 | 168260 | | Events automatically declared by IMS | 2530 | 2493 | 2344 | 2600 | 2346 | 2665 | 14978 | | No. of events defined by the analyst | 2078 | 2032 | 1802 | 2040 | 1856 | 1854 | 11662 | | No. of events accepted without modifications | 1463 | 1717 | 1580 | 1841 | 1532 | 1503 | 9636 | Table 3.5.1. IMS phase detections and event summary. - U. Baadshaug - **B.** Ferstad - **B. Paulsen Gammelby** - **B.Kr.** Hokland - L.B. Loughran ## 3.6 GBF operation ## Events automatically located by GBF During days 092, 1992, through 274, 1992, 11,354 local and regional events were located by GBF. This gives an average of 62.0 events per processed day (183 days processed). 68% of these events are within 300 km of nearest station, and 89% of these events are within 1000 km of the nearest station. 75.9% of these events were defined by 2 regional phases. Teleseismic phases are currently not used by GBF. 91.1% of all events had 3 defining phases or less. 16.4% of the available detections (phases, including teleseismic) were associated to regional events. #### T. Kværna ## 4 Improvements and Modifications #### 4.1 NORSAR #### NORSAR data acquisition No modification has been made to the NORSAR data acquisition system. The data are recorded on a 30-hour circular disk buffer on the IBM system, and archived onto 1/2 inch magnetic tapes. In addition to this, the data are now regularly transmitted to a SUN system for recording on a 48-hour circular disk buffer. #### NORSAR detection processing The NORSAR detection processor has been running satisfactorily on the IBM 4381 computer during this reporting period. Detection statistics are given in section 2. In addition to the detection processing done on IBM, the dp program is doing regular detection processing on a SUN system, using the unix-based circular disk buffer (see below). A detection SNR threshold of 20.0 triggers automatic saving of waveforms into CSS 3.0 data files. #### NORSAR event processing There have been no changes in the routine processing of NORSAR events, using the IBM system. Routine event processing is done on a SUN computer using the "old" IBM time delay correction data base that has been converted to SUN/UNIX. The automatic solutions produced are equal to or "better" than the old system with a lower false alarm rate. Alert messages are sent USGS for events above magnitude 5.5. #### NORSAR refurbishment As reported earlier, the main problem in this refurbishment is to find 24-bit A/D converters with small power consumption. Manufacturers have so far not been able to present production units for evaluation. One exception has been Refraction Technology, which has allowed us to evaluate two prototype units. Testing is still going on, but the units do seem to perform within specifications. By the writing of this report, a new digitizer from Teledyne Geotech and one from Science Horizons have been received for evaluation. All three units will now be put out in the field for power evaluation and comparison with the NOR-ESS system. ## 4.2 Regional Arrays #### Detection processing The routine detection processing of the arrays is running satisfactorily on each of the array's SUN-3/280 acquisition systems. The same program is used for NORSAR, NORESS, ARCESS, FINESA, GERESS, but with different "recipes". The beam table for NORESS and ARCESS is found in NORSAR Sci. Rep. No. 1-89/90. The beam table for FINESA and GERESS is found in NORSAR Sci. Rep. No. 1-90/91. Detection statistics are given in section 3. Signal processing. Phase estimation This process performs f-k and polarization analysis for each detection to determine phase velocity, azimuth and type of phase, and the results are put into the ORACLE detection data base for use by the IMS. Event Processing. Plot and epicenter determination A description of single-array event processing is found in NORSAR Sci. Rep. No. 2-88/89, and NORSAR Sci. Rep. No. 2-89/90. #### New processes The data from the Apatity array are acquired on a SUN-IPC system. Detection and signal and event processing are all performed on the same computer. The new array requires some tuning of the recipes before data will be routinely put into IMS. #### J. Fyen ### 5 Maintenance Activities #### 5.1 Activities in the field and at the Maintenance Center This section summarizes the activities at the Maintenance Center (NMC) Hamar, and NDPC activities related to monitoring and control of NORSAR, including monitoring of NORESS, ARCESS, FINESA, GERESS and Poland (KSP) partly. Activities involve preventive and corrective maintenance, modification of equipment, installation planning (Apatity, Spitsbergen), and finally installation (Apatity). #### **NORSAR** - Visit to subarray in connection with power outage - Locating cables - Replacement of SLEM power supply - Communication check in connection with a bad communications cable - Cable repair/splicing - Replacement of SLEM - Replacement of modem #### **NMC** - Preparing the Apatity and Spitsbergen installations - NORSAR upgrading activities - Other tasks related to repair of equipment #### **NORESS** - Cable location in connection with road work - Replacement of Hub card #### **ARCESS** - Replacement of clock, antenna and amplifier - Replacement of fiber optics - Replacement of preamplifier A2 outdoors and D2 indoors - Fiber optic adjustment #### **Apatity** - Representatives from NTI (Norwegian Telecom International) and NORSAR installed NORSAT B earth station and SUN workstation (May) - Representatives from NTI and NORSAR installed array equipment in the field and on the premises of the Kola Science Centre in Apatity (Sept) | Subarray/
Area | Task | Date | |-------------------|---|----------| | NORSAR | No visits to the subarrays | April | | NMC | NORSAR upgrading and preparatory work related to Apatity and Spitsbergen installations | April | | ARCESS | UPS restart | April | | NDPC | Daily check of all arrays has been done, i.e., NORSAR NORESS, ARCESS, FINESA, GERESS and Poland (KSP,SFP). SP/LP instruments have been calibrated. FP and MP were measured and adjusted (when feasible from NDPC) when outside specifications. | April | | NORSAR | | | | 03C | Cable pointed out for the landowner. Loop test in
connection with verification of the communication performance. | May | | 02B | Visit in connection with a power outage | 25 May | | 03C | Adjustment of V, NS LP-seismometer | 1 May | | 06C | Adjustment of channel gain SP 1,2,3 and 5 Replacement of LTA card ch 1,2 | 18 May | | Apatity | Representatives from NORSAR and NTA installed NORSAT B earth station and a SUN workstation | May | | NMC | NORSAR upgrading Preparing the Apatity and Spitsbergen installations | May
" | | NDPC | Daily check of all arrays, i.e., NORSAR, NORESS, ARCESS, FINESA, GERESS and Poland (KSP). NORSAR SP/LP instruments calibrated every week. Free Period (FP) and Mass Position (MP) have been measured and adjusted when outside tolerances (when feasible from NDPC) | May | Table 5.1. Activities in the field and the NORSAR Maintenance Center, including NDPC activities related to the NORSAR, NORESS, ARCESS, FINESA and GERESS arrays and the two 3-component stations in Poland (KSP, SFP), 1 April - 30 September 1992. | Subarray/
Area | Task | Date | |-------------------|--|---| | NORSAR | | | | 01B | Replaced SLEM power supply | 10,11 June | | | Adjusted SP channel (gain) 2,3,6 | | | 02B | Replaced FP motor | 15 June | | | Adjusted channel gain SP ch 5,6 | | | 01A | Communication check in connection with a bad cable | 16 June | | 01B | Cable SP04 damaged and temporarily repaired | 16 June | | 02B | Adjustment of MP/FP V, NS, EW LP seismometer Also observed that "TEST ON" indicator went on in connection with supposed spurious commands in the ICW flow from NDPC, cauing misadjustment of the 6 FP/MP motors | 19 June | | ARCESS | Replaced clock, antenna and amplifier. Also replaced fiber optics B4 A2 outdoors and D2 indoors. Replaced DHL70 preamp. D6 outdoors. Adjusted transmit fiber optics Hub. | 17,18 June | | NMC | Preparatory work in connection with the Apatity and Spitsbergen installations | June | | NDPC | Daily check of all arrays, i.e., NORSAR, NORESS, ARCESS, FINESA, GERESS and Poland (KSP,SFP when when running). SP/LP instruments calibrated. FP and MP were measured and adjusted, and those outside specifications were adjusted (when feasible from NDPC). | June | | NORSAR | | *************************************** | | 02B | Adjustment of channel gain SP 1,2,3,4,5,6 Adjustment of channel gain LP V, NS, EW | 13 July | | OAC. | Adjustment of MP/FP V, NS, EW seismometers | 1.4.1 | | 04C | Adjustment of channel gain SP 1,2,3,4,5,6 Adjustment of channel gain LP V, NS, EW | 14 July | | | Adjustment of MP/FP V, NS, EW seismometers | | | 02B | Adjustment of channel gain SP 1,2,3,4,6 | 17 July | | | Adjustment of channel gain LP V, NS, EW | I routy | | | Adjustment of MP/FP V, NS, EW seismometers | | | Table 5.1 (cont.) | | | | Subarray/
Area | Task | Date | |-------------------|--|------------------| | 02C | Adjustment of channel gain SP 1,2,3,4,6 Adjustment of channel gain LP V, NS, EW | 20 July | | 02B | Adjustment of MP/FP V, NS, EW seismometers Visits in connection with power outage after lightning | 21,28 July | | 03C | Adjustment of channel gain SP1,2,3,4,5,6
Adjustment of channel gain LP V, NS, EW
Adjustment of MP/FP V, NS, EW seismometers | 21 July | | NORESS | Pointed out cables for the landowner in connection with road work | 7,8,9,10
July | | NMC | Preparatory work in connection with the Apatity and Spitsbergen installations | July | | NDPC | Daily check of all arrays, i.e., NORSAR, NORESS, ARCESS, FINESA, GERESS and Poland (KSP). Weeks 27, 28 and 29 SP/LP instruments have been calibrated. Free Period (FP) and Mass Position (MP) were measured and adjusted when outside tolerance (when possible from NORSAR, Kjeller). | July
s | | NORSAR | | | | 02B
01B | Adjustment of MP/FP V, NS, EW seismometers
Replaced SLEM and modem | 13 Aug
20 Aug | | NORESS | Replaced Hub interface card | 12 Aug | | NMC | Continued installation planning in connection with Apatity and Spitsbergen installations | Aug | | NDPC | Daily check of all arrays has been carried out, i.e., NORSAR, NORESS, ARCESS, FINESA, GERESS and Poland (KSP) and Apatity (partly). NORSAR SP/LP instruments calibrated weeks 27, 28 and 29. Free Period (FP) and Mass Position (MP) have been measured and adjusted when outside tolerances (when possible from NORSAR, Kjeller). | Aug | | Subarray/
Area | Task | Date | |-------------------|---|-----------------| | NORSAR | No visits to the subarrays | Sept | | NMC | Preparations for the installations in Apatity and Spitsbergen continued | part of
Sept | | Apatity | Representatives from NORSAR and NTA satellite office arrived in Apatity 22 September, and started the installation the following day. The work continued through 30 September | Sept | | NDPC | Daily check of all arrays has been carried out, i.e., NORSAR, NORESS, ARCESS, FINESA, GERESS and Apatity. NORSAR SP/LP instruments calibrated every week. Free Period (FP) and Mass Position (MP) have been measured and adjusted when outside tolerances (when possible from NORSAR, Kjeller). | | Table 5.1 (cont.) # 5.2 Array status As of 30 September 1992 the following NORSAR channels deviated from tolerances: | 01A 01 | 8 Hz filter | |--------|-------------------| | 02 | 8 Hz filter | | 04 | 30 dB attenuation | | 02B 09 | | | 03C 04 | | | 06C04 | | ## O.A. Hansen ## 6 Documentation Developed - Fyen, J. (1992): Processing techniques for regional array data, in: Proceedings of the GERESS-Symposium, Waldkirchen, Germany, June 22-24, 1992. - Kværna, T., S. Mykkeltveit, F. Ringdal and J. Fyen (1992): Concepts for processing of data from a network of regional arrays, in: Papers presented at 14th Annual PL/ DARPA Seismic Research Symposium, September 16-18, 1992, Phillips Laboratory, Hanscom AFB, MA, and Defense Advanced Research Projects Agency, Arlington, VA. - Ringdal, F. and T. Kværna (1992): Continuous seismic threshold monitoring, Geophys. J. Int., 111, 505-514. - Ringdal, F. and T. Kværna (1992): Processing of regional seismic array data using the continuous threshold monitoring technique, in: Proceedings of the GERESS-Symposium, Waldkirchen, Germany, June 22-24, 1992. - Ringdal, F., P.D. Marshall and R.W. Alewine (1992): Seismic yield determination of Soviet underground nuclear explosions at the Shagan River test site, Geophys. J. Int., 109, 65-77. - Ruud, B.O., E.S. Husebye and S.O. Hestholm (1993): Rg observations from four continents: inverse and forward modelling experiments, Geophys. J. Int., in press. - Semiannual Tech. Summary, 1 Oct 91 31 Mar 92, NORSAR Sci. Rep. 2-91/92, NORSAR, Kjeller, Norway - Tsvang, S.L., V.I. Pinsky and E.S. Husebye (1993): Enhanced seismic source discrimination using NORESS recordings from Eurasian events, Geophys. J. Int., 112, 1-14. ## 7 Summary of Technical Reports / Papers Published ## 7.1 Extensions of the Northern Europe Regional Array Network -- New small-aperture arrays at Apatity, Russia, and on the Arctic island of Spitsbergen As of the summer of 1992, the Northern Europe Regional Array Network contributing real-time data to the NORSAR Data Processing Center comprised the high-frequency arrays NORESS and ARCESS in Norway, FINESA in Finland and GERESS in Germany, as well as the two three-component stations KSP and SFP in Poland. In addition, data were available in an off-line mode from a three-component station installed in Apatity on the Kola Peninsula of Russia in June 1991 (see Mykkeltveit et al, 1991). The transmission of continuous data to NORSAR via satellite from the two stations in Poland was discontinued on September 30, 1992. In September and October 1992, two new small-aperture arrays were added to the network. These are located near Apatity, Russia, and on the Arctic island of Spitsbergen. This contribution offers technical descriptions of these two new arrays and their integration into the network. Fig. 7.1.1 shows the network as of 1 November 1992. From approximately 1 January 1993, all data from the six arrays of this network will be processed jointly in the Intelligent Monitoring System (IMS). ### A new small-aperture array near Apatity, Russia As described in Mykkeltveit et al. (1991), a digital, high-quality three-component station was installed in Apatity on the Kola Peninsula of Russia in June 1991, as part of an agreement of scientific cooperation between NORSAR and the Kola Science Centre of the Russian Academy of Sciences. During June 1991 - June 1992 data from this station were recorded locally in Apatity and copied to cartridge tapes that were sent to NORSAR. During the summer and autumn of 1992, several significant extensions and changes were made to the installations in Apatity. In June, a dedicated satellite link, based on Norwegian Telecom's NORSAT B system, was installed between NORSAR and the Kola Regional Seismological Centre (KRSC) in Apatity. A computer-to-computer Ethernet connection was established over this link. This enables NORSAR to retrieve continuous data from the system in Apatity. At the same time, several SUN workstations for data analysis were installed, and a NORAC array controller (Paulsen,
1992) replaced the PC system installed in June 1991 with respect to the data acquisition function. The configuration of the three-component station was otherwise unchanged. From June 1992, continuous data from the Apatity three-component station are thus stored on Exabyte cassettes at NORSAR. In late September, a small-aperture array was installed approximately 17 km to the west of KRSC in Apatity, at the location indicated in Fig. 7.1.2. The geometry of the array is shown in Fig. 7.1.3. The instruments are placed on two concentric rings plus one in the center, and the aperture is approximately 1 km. All sites are equipped by a short period vertical seismometer of type Geotech S-500, and the site at the center of the array has in addition two horizontal seismometers of the same type. The field work in preparation for the array installation work was organized and conducted by the KRSC and sponsored by the Kola Nuclear Power Plant (Kola NPP). The Kola NPP is located approximately 30 km southwest of the array (see Fig. 7.1.2). An assessment of the local seismicity is a topic of interest to the Kola NPP. At each of the seismometer sites on the A- and B-rings, the soil overburden was removed, and an iron tube with a bottom plate was placed in wet concrete on top of competent rock. Iron rods attached to the underside of the bottom plate ensure the coupling of the tube to the concrete and underlying bedrock. The vertical seismometers were then placed inside the tube, resting on the bottom iron plate. Power (commercial power is available at the central housing of the array) is provided to the seismometers via trenched cables, and the same cables are used to transmit analog signals from each seismometer to a centrally located housing in the array. The three-component station at the central site A0 is placed in a shallow vault. Fig. 7.1.4 shows in detail how the data from the new array are acquired at the seismometer sites, digitized at the central array site and then transmitted via three radio channels to Apatity where the NORAC array controller collects and timetags the data. The digitizers used are of types Nanometrics three-channel RD-3 and six-channel RD-6, which are both 16-bit converters with gain ranging. Short-period data from the nine vertical sensors of the array are sampled at 40 Hz. The amplitude (displacement) response function of the shortperiod channels is given in Fig. 7.1.5. Data from the three seismometers at site A0 are sampled at 80 Hz, thus providing a high-frequency three-component station integrated with the array. The seismic data from the vertical sensor at site A0 are thus sampled both at 40 Hz (and used in the processing together with the vertical sensors of the A- and Brings) and at 80 Hz (and used as part of the high-frequency three-component station). As shown in Fig. 7.1.4, there is a certain redundancy in the data acquisition, with data from sensors B2 and B3 being represented twice in the data stream. This ensures that data from a useful array geometry are received even in case of failure of one of the digitizers or one of the radio channels. Also note that timing signals in the form of second marks are recorded as a separate time series, using one of the available channels. Fig. 7.1.4 also shows the three-component broad-band seismometer installed on the pier of the basement of the building of the KRSC in Apatity. The seismometer is of type Guralp CMG-3T, and the data are digitized using a Nanometrics RD-3 digitizer. Timing is provided throughout the system on the basis of reception of GPS signals, as shown in the figure. Fig. 7.1.6 shows the current configuration of the data acquisition and analysis system at the KRSC. The figure shows the local Ethernet established, the NORAC array controller that receives data from the four digitizers, three SUN Sparcstations (kan, imandra and umb) and a SUN X-terminal, and the Cisco router that provides the gateway connection to NORSAR via the dedicated satellite link. Also shown schematically is the multiplexing equipment used for a phone/fax connection via the same satellite channel. IDU is the satellite indoor unit containing the modem and other communications equipment. The system described in Fig. 7.1.6 allows the staff at the KRSC to perform on-line processing as well as interactive analysis of the data recorded at Apatity. Using the satellite link, all data recorded at NORSAR from the other arrays of the network can also be retrieved by the KRSC personnel. The overall picture related to the Apatity developments is given in Fig. 7.1.7. It shows that the data acquired in Apatity and retrieved via the NORSAT B satellite link are made available to the IMS at NORSAR. A new small-aperture array on the Arctic island of Spitsbergen A small-aperture array very similar to the Apatity array described above was installed on the island of Spitsbergen (see Fig. 7.1.1) during late October/early November 1992. The implementation of this array was supported financially by Oljeindustriens Landsforening (OLF), which is an association of oil companies taking part in oil exploration and production on the Norwegian Continental Shelf. The establishment and operation of the communications channels needed in order to integrate the Spitsbergen array data into IMS is being supported by DARPA in the follow-on contract to the one reported on here. A suitable location for the Spitsbergen array was found during a site-selection survey in August 1991. The site is located on Janssonhaugen in Adventdalen approximately 15 km east-southeast of Longyearbyen (see Fig. 7.1.8), which is the largest Norwegian settlement and also administrative center on the island. Longyearbyen has direct airline connections to mainland Norway. Janssonhaugen is a hill in the middle of a valley (Adventdalen), and the array is deployed on the plateau of this hill. The rocks at the site are of Cretaceous age, covered by thin moraine of variable depth. The sensors are placed at the bottom of 6 m deep cased boreholes. The bottom of the boreholes are either in Cretaceous rock or in moraine material in stable permafrost conditions (temperature approximately -5°C all year round at a depth of 6 m), such that there is no melting/freezing taking place at this depth. Fig. 7.1.9 shows the geometry of the Spitsbergen array. All nine seismometer sites are equipped with short-period vertical seismometers of type Geotech S-500. Cables on the ground connect each of the sites with a housing located approximately 40 m south of site B4. The entire system with seismometers, digitizers, radio links and array controller is shown schematically in Fig. 7.1.10. The system design is very similar to that of the Apatity array described above. Power at the Spitsbergen array site is provided through the use of a windmill which delivers 12V DC through a battery bank. Data from the two Nanometrics RD-6 digitizers located at the housing close to site B4 are transmitted over two radio links to Longyearbyen, where the data are entered into a NORAC array controller located at a Norwegian Telecom facility. As can be seen from the figure, there is a certain data redundancy, as data from channels B2 and B3 are transmitted on both radio links. As of November 1992, the seismometers at sites A1, A2 and B3 are not yet connected. They will be connected in the spring of 1993, as soon as permitted by the prevailing Arctic conditions. From Longyearbyen, the Spitsbergen array data are transmitted via a terrestrial link to Norwegian Telecom's satellite hub station at Isfjord Radio, from where a simplex 64 kbits/s satellite link (Norwegian Telecom's NORSAT B system) is used for transmission of the continuous data to Norway. The NORAC array controller in Longyearbyen is also connected to NORSAR via a dial-up line, thus providing a back-link for control and command purposes. The data from the new Spitsbergen array provides another data source for the IMS. As this array is located in an area of much younger geology than the other five arrays, its integration into IMS is expected to present interesting seismological challenges. S. Mykkeltveit A. Dahle J. Fyen T. Kværna P.W. Larsen F. Paulsen F. Ringdal I. Kuzmin, Kola Science Centre #### References Kremenetskaya, E.O. (1991): Contemporary seismicity of the NW part of the USSR, Semiann. Tech. Summ. 1 April - 30 September 1991, NORSAR Sci. Rep. No. 1-91/92, Kjeller, Norway Mykkeltveit, S., A. Dahle, J. Fyen, T. Kværna, P.W. Larsen, R. Paulsen, F. Ringdal and E.O. Kremenetskaya (1991): Extensions of the Northern Europe Regional Array Network -- a new three-component station at Apatity, USSR, and a planned array at Spitsbergen, Semiann. Tech. Summ. 1 April - 30 September 1991, NORSAR Sci. Rep. No. 1-91/92, Kjeller, Norway Paulsen, R. (1992): NORAC: A new array controller, Semiann. Tech. Summ. 1 October 1991 - 31 March 1992, NORSAR Sci. Rep. No. 2-91/92, Kjeller, Norway Fig. 7.1.1. The figure shows the stations of the Northern Europe Regional Array Network as of November 1992. All stations of the network are small-aperture arrays. Fig. 7.1.2. Map of the Apatity region on the Kola Peninsula of Russia, showing the location of the Kola Regional Seismology Centre and the location of the new small-aperture array (not drawn to scale; the array aperture is 1 km). Also shown are the mining areas in Monchegorsk and Olenegorsk to the north of the array. The seismicity in the area, and in particular the seismicity associated with the mining activity in the Khibiny Mountain area to the northeast of Apatity, is described in Kremenetskaya (1991). Fig. 7.1.3. Configuration of the new Apatity small-aperture array. Fig. 7.1.4. Data flow chart for the array and the broadband station in Apatity. 1 PPS ("one pulse per second") denotes timing signals. Fig. 7.1.5. Amplitude (displacement) response function for the nine short-period channels of the small-aperture array installed in Apatity in September 1992. Fig 7.1.6. The
figure shows the configuration of the computer systrem installed at the Kola Regional Seismology Centre in Apatity. Also shown is the network connection to NORSAR via the dedicated 64 kbits/s satellite link. Fig. 7.1.7. Schematic overview of the field installations and computer system in Apatity and the interfacing with the NORSAR Data Processing Center (NDPC) in Norway via the NORSAT B satellite link. Fig. 7.1.8. This map of the Svalbard archipelago with its main island Spitsbergen shows the location of the array site at Janssonhaugen (J), the location of the array controller at Norwegian Telecom's facility at Longyearbyen (L), and the location of the NOR-SAT B earth station at Isfjord Radio (IR). Fig. 7.1.9. Configuration of the new Spitsbergen small-aperture array. Fig. 7.1.10. Data flow chart for the Spitsbergen array. 1 PPS ("one pulse per second") denotes timing signals. ## 7.2 Initial processing results from the Apatity small-aperture array During the fall of 1992, a new regional array was installed near the town of Apatity on the Kola Peninsula (see Section 7.1). Figs. 7.1.1 and 7.1.2 show the location of this array and Fig. 7.1.3 shows the array geometry. In the following we report on some initial results from analyzing data from the new array. It is emphasized that these results are preliminary, since the available data cover only a few weeks. Thus a more comprehensive assessment must await the collection of data over a longer time span. ## Noise spectra Fig. 7.2.1a shows an example of corrected noise spectra for the 9 vertical elements of the Apatity array, taken at 00.00 hours (GMT) on day 345, 1992. For comparison, the ARCESS spectra for the same number of channels and taken at the same time are shown in Fig. 7.2.1b. From these figures, it is seen that the Apatity array has a higher noise level than ARCESS at frequencies above 2 Hz, whereas the noise levels are similar at lower frequencies. The higher noise level at Apatity above 2 Hz is not unexpected, taking into account the higher level of industrial activity in this region. On the other hand, the noise level at the Apatity array site is considerably lower than that of the APA station situated in the town of Apatity (see NORSAR Sci. Rep. 1-91/92). Fig. 7.2.2a shows 24 uncorrected noise spectra, taken hourly between 00.00 GMT and 23.00 GMT on day 344 for the Apatity array (instrument A0Z). For comparison, a similar set of NORESS spectra is shown in Fig. 7.2.2b. The range of variability is similar for the two sites, with the highest noise levels corresponding to local daytime. ### Noise suppression Previous studies have shown that regional arrays are very effective in suppressing seismic noise, thus providing gains that are often of the order of \sqrt{N} , or sometimes even in excess of this value (N being the number of sensors). Such better than \sqrt{N} suppression occurs when particular subgeometries are chosen, enhancing the suppression of noise at certain frequencies. As a first check on the capabilities of the Apatity array in this regard, we have computed noise suppression curves and compared with corresponding results from NOR-ESS. We calculate an uncorrected power density spectrum first by prewhitening 60 seconds of data. Then we estimate the autocorrelation for 6 partially overlapping windows (window length 12 seconds), and compute power density spectra from the average autocorrelation, with compensation for the prewhitening filter. An average spectrum is obtained by averaging the 9 individual channel spectra for the array. The averaging is done after a logarithmic transform of the spectra, and the standard deviation for each frequency point is calculated. Each spectrum is pointwise compared to the average spectrum. If a value is outside 1.5 standard deviation from the mean value, the point is considered an outlier. If a single channel spectrum has more than 60% outliers, the spectrum is excluded and a new average spectrum is estimated. A beam is calculated using only those channels for which the spectrum was accepted. The suppression is then the beam spectrum divided by the average spectrum. It should be noted that calculating suppression using a beam with all 9 elements compared to using only "accepted" channels makes little difference in practice. When calculating noise suppression the most stable results are obtained by dividing the beam spectrum with the average spectrum. Fig. 7.2.3a shows noise suppression in the frequency range 0-20 Hz for an infinite-velocity beam (no time delays) for the Apatity array. There are 24 samples, taken hourly on day 344, 1992. For comparison, a corresponding plot for the 9-element NORESS B-ring array (A0Z, A1-3, B1-5) is shown in Fig. 7.2.3b. The \sqrt{N} level is about -9.5 dB, and the general impression is that the Apatity array is at least as efficient in suppressing noise as the corresponding NORESS subgeometry. Between 1 and 5 Hz, the Apatity array has higher noise suppression than the NORESS B-ring geometry, and we attribute this to the slightly larger Apatity array aperture. Above 5 Hz, the two configurations are similar. At a frequency near 4 Hz, there is significantly better than \sqrt{N} noise suppression for the Apatity array. In summary, it appears that the spatial noise characteristics at Apatity are similar to those found in other areas of Fennoscandia and the Baltic Shield. ## Detection processing Since the array was installed, the Apatity data have been subjected to continuous on-line detection processing (DP) at NORSAR using the detection algorithm described by Mykkeltveit and Bungum (1984). The initial beam deployment is shown in Table 7.2.1. At an early stage, the Apatity detection lists were incorporated into the Generalized Beamforming (GBF) process (Ringdal and Kværna, 1989), which has been in automatic operation at NORSAR for nearly 3 years. It is noteworthy that both the DP and GBF could be implemented for the new array with success even without any special tailoring of parameter values and algorithms. As an example of a regional seismic event recorded and processed using Apatity data, we show here results for a presumed mining explosion in the Kola Peninsula west of the array. This event is from an area different than the Khibiny Massif where most such explosions take place. Fig. 7.2.4 shows B-ring seismograms for this event. Note the very clear Rg phase, which indicates a shallow source. The detector output, and the solution provided by the GBF algorithm, are shown in Table 7.2.2. A total of 10 phases from the four regional arrays in Fennoscandia have been associated with this event. The estimated magnitude (M_L) is 2.53. ### Frequency-wavenumber analysis Frequency-wavenumber solutions for the three phases Pg, Lg and Rg are shown in Fig. 7.2.5a-c. In spite of the small aperture of the array, the peaks in the F-K diagram are well-defined: typically the highest side lobe is at least 6 dB below the main peak in the F-K plot. Analysis of many events has shown that in particular the array gives a very stable determination of slowness and azimuth for the Rg phase in spite of the broad peak in the F-K diagram. It is remarkable how well an array of only 1 km diameter can resolve these low-frequency dispersive waves. From Fig. 7.2.5 we note that the phase velocities of each of the three phases are consistent with the phase type; the Rg phase having the slowest velocity. The estimated azimuths are also consistent, with a few degrees' difference only. #### Teleseismic events An example of a small teleseismic recording is shown in Fig. 7.2.6. There is clearly a significant SNR gain on the array beam, and this supports the previous statements on noise suppression. Naturally, the gain at teleseismic signal frequencies for the Apatity array will be lower than for the full-scale NORESS, ARCESS and GERESS regional arrays. Nevertheless, for areas of favorable signal focusing effects, the small Apatity array may still show excellent teleseismic detection, and many examples of this have been observed. In conclusion, our preliminary analysis indicates that the Apatity array will be an important supplement to the seismic array network in Northern Europe, both for regional and teleseismic event analysis. Its inclusion into the Intelligent Monitoring System (IMS) will in particular serve to improve the location precision and source characterization of the large number of seismic events in the Kola Peninsula and adjacent areas. ### F. Ringdal J. Fyen #### References Mykkeltveit, S. and H. Bungum (1984): Processing of regional events using data from small-aperture arrays, Bull. Seism. Soc. Am., 74, 2313-2333. Ringdal, F. and T. Kværna (1989): A multi-channel processing approach to real-time network detection, phase association and threshold monitoring, Bull. Seism. Soc. Am., 79, 1927-1940. | | ** | Azim | Filter ! | hand | Thre | N | Configuration | |------|----------|--------|----------|-------|------|---|---------------| | BEAM | Velocity | AZLIII | ETTCET ! | Daniu | | - | • | | A011 | 99999.9 | 0.0 | 0.5 ~ | 1.5 | 4.40 | 6 | AOB | | A021 | 99999.9 | 0.0 | | 3.0 | 4.40 | 6 | AOB | | A031 | 99999.9 | 0.0 | | 3.5 | 4.40 | 6 | AOB | | A032 | 11.0 | 30.0 | 1.5 - | 3.5 | 4.40 | 6 | AOB | | A033 | 11.0 | 90.0 | 1.5 - | 3.5 | 4.40 | 6 | A0B | | A034 | 11.0 | 150.0 | | 3.5 | 4.40 | 6 | AOB | | A035 | 11.0 | 210.0 | 1.5 - | 3.5 | 4.40 | 6 | A0B | | A036 | 11.0 | 270.0 | | 3.5 | 4.40 | 6 | AOB | | A037 | 11.0 | 330.0 | | 3.5 | 4.40 | 6 | AOB | | A038 | 15.0 | 80.0 | 1.5 - | 3.5 | 3.90 | 6 | A0B | | A039 | 10.0 | 20.0 | | 3.5 | 3.90 | 6 | AOB | | A041 | 99999.9 | 0.0 | | 4.0 | 4.40 | 9 | AOAB | | A042 | 10.2 | 30.0 | 2.0 - | 4.0 | 4.40 | 9 | AOAB | | A043 | 10.2 | 90.0 | 2.0 - | 4.0 | 4.40 | 9 | AOAB | | A044 | 10.2 | 150.0 | 2.0 - | 4.0 | 4.40 | 9 | AOAB | | A045 | 10.2 | 210.0 | | 4.0 | 4.40 | 9 | A0AB | | A046 | 10.2 | 270.0 | 2.0 - | 4.0 | 4.40 | 9 | A0AB | | A047 | 10.2 | 330.0 | 2.0 - | 4.0 |
4.40 | 9 | A0AB | | A048 | 15.0 | 80.0 | 2.0 - | 4.0 | 3.90 | 9 | AOAB | | A049 | 10.0 | 20.0 | 2.0 - | 4.0 | 3.90 | 9 | A0AB | | A051 | 99999.9 | 0.0 | 2.5 - | 4.5 | 4.40 | 9 | A0AB | | A052 | 8.9 | 30.0 | 2.5 - | 4.5 | 4.40 | 9 | AOAB | | A053 | 8.9 | 90.0 | 2.5 - | 4.5 | 4.40 | 9 | A0AB | | A054 | 8.9 | 150.0 | 2.5 - | 4.5 | 4.40 | 9 | AOAB | | A055 | 8.9 | 210.0 | 2.5 - | 4.5 | 4.40 | 9 | AOAB | | A056 | 8.9 | 270.0 | 2.5 - | 4.5 | 4.40 | 9 | AOAB | | A057 | 8.9 | 330.0 | 2.5 - | 4.5 | 4.40 | 9 | AOAB | | A058 | 15.0 | 80.0 | 2.5 - | 4.5 | 3.90 | 9 | A0AB | | A061 | 99999.9 | 0.0 | 3.0 - | 5.0 | 4.40 | 9 | AOAB | | A062 | 10.5 | 30.0 | 3.0 - | 5.0 | 4.40 | 9 | AOAB | | A063 | 10.5 | 90.0 | 3.0 - | 5.0 | 4.40 | 9 | AOAB | | A064 | 10.5 | 150.0 | 3.0 - | 5.0 | 4.40 | 9 | AOAB | | A065 | 10.5 | 210.0 | 3.0 - | 5.0 | 4.40 | 9 | A0AB | | A066 | 10.5 | 270.0 | 3.0 - | 5.0 | 4.40 | 9 | AOAB | | A067 | 10.5 | 330.0 | 3.0 - | 5.0 | 4.40 | 9 | AOAB | | A068 | 15.0 | 80.0 | 3.0 - | 5.0 | 3.90 | 9 | AOAB | | A071 | 99999.9 | 0.0 | 3.5 - | 5.5 | 4.40 | 9 | AOAB | | A072 | 11.1 | 30.0 | 3.5 - | 5.5 | 4.40 | 9 | AOAB | | A073 | 11.1 | 90.0 | 3.5 - | 5.5 | 4.40 | 9 | AOAB | | A074 | 11.1 | 150.0 | 3.5 - | 5.5 | 4.40 | 9 | AOAB | | A075 | 11.1 | 210.0 | 3.5 - | 5.5 | 4.40 | 9 | AOAB | | A076 | 11.1 | 270.0 | 3.5 - | 5.5 | 4.40 | 9 | AOAB | | A077 | 11.1 | 330.0 | 3.5 - | 5.5 | 4.40 | 9 | AOAB | | | | | | | | | | Table 7.2.1. Apatity beam table, valid from 1992-274 (1 October 1992). The table shows the name of the beam, velocity (km/sec), azimuth (degrees), filter band (Hz), STA/LTA threshold, and configuration. The configuration is described with number of sensors and a configuration code. Here, A0AB means center A0 SPZ plus A-ring plus B-ring, and A0B means A0 SPZ plus B-ring. The designator (alone) A0 means three-component 80 Hz data from A0, AH01 - AH04 are three-component horizontal beams using the A0 high-frequency system. Al01 - Al06 are incoherent beams using SPZ channels only. (Page 1 of 2) | BEAM | Velocity | Azim | Filter band | Thre | N | Configuration | |-------------|----------|-------|-------------|------|---|---------------| | A081 | 99999.9 | 0.0 | 4.0 - 8.0 | 4.40 | 9 | AOAB | | A082 | 9.5 | 30.0 | 4.0 - 8.0 | 4.40 | 9 | AOAB | | X083 | 9.5 | 90.0 | 4.0 - 8.0 | 4.40 | 9 | AOAB | | A084 | 9.5 | 150.0 | 4.0 - 8.0 | 4.40 | 9 | AOAB | | A085 | 9.5 | 210.0 | 4.0 - 8.0 | 4.40 | 9 | AOAB | | A086 | 9.5 | 270.0 | 4.0 - 8.0 | 4.40 | 9 | AOAB | | A087 | 9.5 | 330.0 | 4.0 - 8.0 | 4.40 | 9 | AOAB | | A091 | 99999.9 | 0.0 | 5.0 - 10.0 | 4.90 | 9 | AOAB | | A092 | 10.5 | 30.0 | 5.0 - 10.0 | 4.90 | 9 | AOAB | | A093 | 10.5 | 90.0 | 5.0 - 10.0 | 4.90 | 9 | AOAB | | A094 | 10.5 | 150.0 | 5.0 - 10.0 | 4.90 | 9 | A0AB | | A095 | 10.5 | 210.0 | 5.0 - 10.0 | 4.90 | 9 | AOAB | | A096 | 10.5 | 270.0 | 5.0 - 10.0 | 4.90 | 9 | A0AB | | A097 | 10.5 | 330.0 | 5.0 - 10.0 | 4,90 | 9 | A0AB | | A101 | 99999.9 | 0.0 | 8.0 - 16.0 | 4.90 | 9 | AOAB | | A102 | 9.9 | 30.0 | 8.0 - 16.0 | 4.90 | 9 | AOAB | | A103 | 9.9 | 90.0 | 8.0 - 16.0 | 4.90 | 9 | AOAB | | A104 | 9.9 | 150.0 | 8 1: 1 | 4.90 | 9 | AOAB | | A105 | 9.9 | 210.0 | 8.0 - 100 | 4.90 | 9 | AOAB | | A106 | 9.9 | 270.0 | 8.0 - 16.0 | 4.90 | 9 | A0AB | | A107 | 9.9 | 330.0 | 8.0 - 16.0 | 4.90 | 9 | A0AB | | A201 | 99999.9 | 0.0 | 1.0 - 3.0 | 4.00 | 6 | AOB | | A207 | 99999.9 | 0.0 | 8.0 - 16.0 | 4.50 | 6 | AOB | | A254 | 99999.9 | 0.0 | 2.0 - 4.0 | 4.00 | 6 | AOB | | A282 | 99999.9 | 0.0 | 4.0 ~ 8.0 | 4.00 | 6 | AOB | | A310 | 99999.9 | 0.0 | 1.0 ~ 2.0 | 2.50 | 6 | AOB | | A312 | 99999.9 | 0.0 | 2.0 - 4.0 | 2.40 | 6 | A0B | | AH01 | 99999.9 | 0.0 | 2.0 - 4.0 | 2.80 | 3 | A0 | | AH02 | 99999.9 | 0.0 | 3.5 ~ 5.5 | 2.80 | 3 | A0 | | AH03 | 99999.9 | 0.0 | 5.0 ~ 10.0 | 2.80 | 3 | A0 | | AHO4 | 99999.9 | 0.0 | 8.0 - 16.0 | 2.80 | 3 | A0 | | AIO1 | 99999.9 | 0.0 | 0.5 ~ 1.5 | 2.90 | 6 | AOB | | AIO2 | 99999.9 | 0.0 | 1.0 - 2.0 | 2.90 | 6 | AOB | | AIO3 | 99999.9 | 0.0 | 1.5 - 2.5 | 2.90 | 6 | AOB | | AIO4 | 99999.9 | 0.0 | 2.0 - 4.0 | 2.50 | 6 | AOB | | A105 | 99999.9 | 0.0 | 3.5 ~ 5.5 | 2.50 | 6 | YOB | | MI06 | 99999.9 | 0.0 | 5.0 - 10.0 | 2.70 | 6 | AOB | **Table 7.2.1** (cont.) (Page 2 of 2) | | | Mag | ı | | | | 1.85 | | | 2.80 | | | | | 1.67 | 2.27 | 2.16 | | | | 2.49 | 2.59 | | 2.45 | |----------|---------------------|------|---------|---------|-------|---------|--------|--------|--------|--------------|--------|--------|-------------|--------|--------|--------|--------|-------------|--------|----------|--------|-------------|----------|--------------| | | | Arid | 15222 | 15223 | 15224 | 15225 | 15226 | 15227 | 15228 | 15229 | 15231 | 985943 | 985945 | 985947 | 985948 | 985950 | 985952 | 985953 | 985942 | 985944 | 985957 | 985959 | 985949 | 983938 | | | | _ | - | н | | | | -7 | | ا | 6 | -1 | | 7 | | 7 | | | н | - | | | ન | ا | | | | Fkg | N | - | т | - | CA. | H | - | - | - | - | 4 | 7 | - | H | 8 | 4 | N | 7 | т | - | -1 | ન | | _ | | Frag | 6.10 | 2.12 | 3.64 | 3.62 | 4.96 | 2.03 | 1.54 | 1.09 | 2.04 | 5.24 | 4.77 | 2.57 | 2.07 | 2.08 | 2.09 | 2.67 | 4.61 | 4.48 | 2.13 | 2.58 | 3.77 | 1.36 | | a Netmag | 1 2.53 | Amp | 5816.3 | 318.8 | 934.0 | 1265.9 | 2857.0 | 1670.5 | 5927.3 | 5837.6 | 1395.9 | 3820.1 | 2731.6 | 1038.3 | 2547.7 | 1251.3 | 7980.2 | 1954.3 | 222.5 | 118.8 | 594.6 | 720.1 | 412.0 | 1141.4 | | Nata | • | | | | | • | ä | - | -, | ĕ | | _ | ••• | _ | •• | ă | • | ĭ | | | | | | | | Ntot | 22 | Snr | 85.5 | 18.6 | 7.1 | ٥.
٥ | 12.3 | 5. | 54.9 | 08.2 | 7.1 | 76.2 | 7.6 | 8 | 3.5 | 12.9 | • | ₩. | 26.9 | 3.2 | 12.6 | ы.
В | 18.3 | ნ.
ლ | | _ | 10 | | | 6.8 | Wres | 3.40 | Ares | 5.5 | 7.2 | 0.8- | 14.5 | 6.8 | 13.1 | 11.1 | 2C.4 | 16.3 | 6.0 | 7.7- | -2.3 | -2.0 | -6.0 | 11.1 | 0.1 | 10.1 | 0.2 | 1.1 | 6 .0 | 4.4 | -1.6 | | Timres | 1.87 | | | 269.4 | Azres | .13 | | | 76 | 23 | 27 | | 27 | 27 | 28 | | | 13 | 13 | | | | 13 | 7 | H | | | | | | Az | v | Trea | -0.3 | | | | 6.0- | | | | 3.6 | -2.0 | | | -7.3 | | 1.0 | | 1.1 | | 0.3 | | -1.3 | н
О | | ď | 30.30 | 2 | 18.29.1 | 18.30.7 | 36.7 | 40.1 | 41.3 | 43.0 | 43.5 | 47.8 | 52.1 | 55.6 | 19.03.4 | 18.1 | 27.2 | 32.0 | 37.6 | 41.4 | 46.8 | 58.6 | 29.1 | 35.3 | 42.7 | 43.9 | | Ę | 57.45 | TI | • | 11.18 | • | • | | | | - | - | - | - | | | | | - | - | | | | | | | | | P. | Pg | Ω, | ρ, | • | ደ | • | • | • | 8 | E | ρ, | ρ, | 8 | | 3 | • | 2 | ρ, | 3 | • | P | ደ | | 170 | 18.12.0 | 7 | 262.2 | 262.2 | 262.2 | 262.2 | 262.2 | 262.2 | 262.2 | 262.2 | 262.2 | 136.3 | 136.3 | 136.3 | 136.3 | 136.3 | 136.3 | 136.3 | 15.7 | 15.7 | 15.7 | 15.7 | 42.7 | 42.7 | | Origin t | 1992-298:11.18.12.0 | Dist | 107.7 | 107.7 | 107.7 | 107.7 | 107.7 | 107.7 | 107.7 | 107.7 | 107.7 | 309.6 | 309.6 | 309.6 | 309.6 | 309.6 | 309.6 | 309.6 | 703.3 | 703.3 | 703.3 | 703.3 | 1182.9 | 1182.9 | | ~ | 1992. | St. | MAY | MAY | 7 | MEN | 727 | APA | 797 | M | 727 | Z | P EC | NBC | Z, | SEC. | N N | N EC | FIR | KIA | YIX. | FIR | 123 | MRS | Table 7.2.2. Automatic results from the on-line generalized beamforming process at NORSAR for the event described in the text. The upper two lines give estimated source parameters and residuals. The phase list shows the individual detections that have been associated with this event from the four arrays Apatity, ARCESS, FINESA and NORESS, and gives some detection parameters. Time residual (Tres) is only specified for the phases that have been used to define the event (10 out of 22 total associated phases). Fig. 7.2.1a. Noise spectra corrected for system response for the Apatity array for 9 vertical channels at A0, the A-ring and the B-ring. The spectra are based on one minute of data at 00.00 hours GMT on day 345, 1992. The power density is in nm²/Hz. Fig. 7.2.1b. Same as Fig. 7.2.1a, but for ARCESS data (A0, A-ring, B-ring) taken at 00.00 hours GMT on day 345, 1992. APA0.sz aP0S APAO.sz.aPOS APA0.sz.aPDS APA0.sz.aPDS APA0.sz.aPOS APAO.sz.oPOS APA0.sz.aPDS APA0.sz.oPOS APAO.szaPOS 1.0E+03 1.0E+03 1.0E+03 1.0E+03 APAO.sz.oPDS APAO_sz.oPDS APAO.sz.gPDS APA0.sz.gPDS APAO.sz.oPDS 1.0E+02 APA0.sz.aPDS APA0.sz.gPOS APAO_sz_aPOS 1.0E+01 APA0 sz gP05 APA0.sz.aPDS APA0.sz.aPDS 1.0E+00 APAO.sz.aPOS APAO.sz.oPDS APAO.sz.aPOS APAO.sz.gPOS 1.0E-01 10 15 20 Frequency Hz Fig. 7.2.2a. Uncorrected noise spectra for the Apatity array for 24 one-minute intervals taken hourly between 00.00 and 23.00 hours GMT on day 344, 1992. Each spectrum represents data from the A0 SPZ seismometer. Fig. 7.2.2b. Same as Fig. 7.2.2a but for NORESS data (A0 SPZ seismometer) taken hourly between 00.00 and 23.00 hours GMT on day 344, 1992. Fig. 7.2.3a. Apatity array noise suppression by beamforming for the geometry comprising A0, A- and B-ring SPZ sensors. To produce these curves, an infinite-velocity beam is formed and the spectrum for this beam is divided by the average of the single sensor spectra. The 24 curves result from one minute of data taken hourly between 00.00 and 23.00 hours GMT on day 344, 1992. The horizontal line at -9.5 dB represents \sqrt{N} suppression for 9 sensors. Fig. 7.2.3b. Same as Fig. 7.2.3a but for the 9-element sub-geometry of NORESS consisting of A0, the A- and B-rings. Fig. 7.2.4. Plot of individual APA SPZ channels for the presumed mining explosion discussed in the text (see Table 7.2.2). Note the very prominent Rg phase, indicating a shallow origin. Fig. 7.2.5. Broadband F-K analysis results for the P, Lg and Rg phases of the event shown in Fig. 7.2.4. The figure shows a) the Pg phase, b) the Lg phase and c) the Rg phase. The three velocity circles correspond to 8, 6 and 3 km/s. (Page 1 of 3). Fig. 7.2.5. (Page 2 of 3) Fig 7.2.5. (Page 3 of 3) Fig. 7.2.6. Example of teleseismic event processing for the Apatity array. The top six traces are individual seismometer recordings, filtered in the band 1.5-3.5 Hz. The two bottom traces are array beams,
filtered and unfiltered. Note the significant SNR improvement for the filtered array beam. # 7.3 On the use of regionalized wave propagation characteristics in automatic global phase association The Generalized BeamForming (GBF) method for automatic phase association and event location (Ringdal and Kværna, 1989), uses the philosophy of matching the predicted phase arrivals from hypothetical events at a predefined set of target locations to the actual detections at each observing station. This approach gives us the opportunity of organizing and using knowledge on regionalized wave propagation characteristics in a simple and well-arranged way. ## Examples of relevant questions are: - Which seismic phases are observable/detectable at the different stations from an event at a given target location. - What are the expected travel-times, slownesses, and azimuths of these phases, and the corresponding variability. - What are the amplitude versus magnitude relations for the different phases, and the corresponding variability. The quality of the GBF results as well as the false alarm rate are dependent on how well our predictions match the actual observations. As illustrated in Fig. 7.3.1, the detectable seismic phases may vary strongly from one region to another, as do the corresponding travel-times. The obvious way to obtain good predictions at a given station is to collect and analyze events from a wide range of epicentral regions. For these calibration events, independent bulletin information on hypocenter location, origin time and magnitude should be available. Detailed mapping of the wave propagation characteristics attributed to a given station do, however, require significant amount of data and a substantial amount of work (Kværna and Mykkeltveit, 1985; Mykkeltveit et al., 1990; Gestermann, 1992; Sereno et al., 1992). The Intelligent Monitoring System (IMS) (Bache et al., 1990), currently operating a network of arrays in northern Europe, has a design that facilitates retrieval of this kind of knowledge, using a database management system (DBMS). During its 2-3 years of operation it has contributed significantly to improve the quality of the automatic processing results from this region of the world (Bratt et al., 1990). #### The GSETT-2 database Another interesting database is the waveforms and processing results from the GSETT-2 experiment conducted in 1991. During a period of six weeks (April 22 to June 2), 60 globally distributed stations (including single-component stations, three-component stations and arrays) reported phase readings and waveforms to a common database, see Fig. 7.3.2. At four different data centers, automatic analysis as well as analyst review were conducted to obtain precise event locations and magnitude estimates. In the instructions for the conduct of the GSETT-2 experiment (GSE/CRP/Rev. 4, 1991), there are detailed instructions on which parameters to use for the preparation of the event bulletin. This includes the use of travel-times and slownesses derived from the Jeffreys-Bullen travel-time tables. There are also detailed instructions on which phases to consider, as well as their residual requirements on travel-time and slowness vector residuals for the different types of seismic stations. ## A stepwise approach towards regionalization When initiating phase association and event location with the GBF method on data from a new network like GSETT-2, the natural starting point is to use theoretically derived or globally averaged processing parameters like those described in the GSETT-2 instructions. The GSETT-2 stations (see Fig. 7.3.2) are situated in very different geological provinces, and may experience systematic deviations from the globally averaged travel-times, slowness and azimuth estimates, especially for events within regional distances. A first step towards regionalization would be to investigate if stations within the same geological province observe similar systematic anomalies with regard to, e.g., phase occurrence, travel-time, slowness or azimuth, and then accordingly introduce corrections to the parameters derived from the globally symmetric model. Next, this can be refined by analyzing each station separately, and also, if possible, making corrections for source regions where the events exhibit anomalous behavior. For example, for seismic phases recorded at the GERESS array in Germany, both Gestermann (1992) and Sereno et al. (1992) have analyzed the characteristics of regional phases along different propagation paths. Finally, for small areas with recurring events, such as mines, nuclear test sites and seismically very active regions, we can use the recorded events for calibration and obtain sitestation specific processing parameters for use by the GBF method. In the following, we will present samples from results we have obtained by searching the GSETT-2 database that are of relevance for improving the processing parameters for the GBF method. In this contribution we have used the event bulletin from the Washington Experimental International Data Center (EIDC) as the reference bulletin, also called WASCEL (WAShington Current Event List). This bulletin may not contain totally independent information because the phases we are to analyze have been used to produce the bulletin. However, for events with a sufficiently high number of associated phases, the bias due to this effect is considered negligible. #### Phase occurrence The optimum information on the occurrence of seismic phases at a given station would be to have a geographical map with indications on which phases may be observed from events in the different geographical areas. However, the derivation of such information requires a large number of recorded events, which can only be obtained for stations that have been operational over a long time period. If we assume that the geology of the region surrounding a given station is rather uniform, the recording of seismic phases would primarily be distance- and magnitude- dependent (the effect of different source functions is ignored at this stage). The assumption of azimuthal symmetry will initially be made for the derivation of wave propagation characteristics from the GSETT-2 database. We will in the following use phase labels reported by the WASCEL as the reference. As a first example we show a histogram of the occurrence of regional phases observed at the ARCESS array in Norway (ARA0) as reported in the WASCEL (Fig. 7.3.3.a). It is seen that certain distance ranges have more reported phases than others, corresponding to regions of high mining activity, like the Kola peninsula (3-4 degrees), the St. Petersburg region (8-9 degrees), and the Estonian region (10-11 degrees). This data set indicates that beyond the critical distances, Pn and Sn can be expected to be seen for all regional distances, whereas Pg is not observed beyond 9 degrees. Lg is only observed within 12 degrees, and Rg only within 4 degrees. It should be emphasized that this data set is sampled through a time period of only six weeks, and consequently only samples the lower part of the event magnitude distribution. It is therefore likely that phases from stronger events will be observable at larger distances than those found in this data. Such considerations have to be made when constraining the expected occurrence of seismic phases at a given station. Fig. 7.3.4.a shows a histogram of the occurrence of teleseismic phases observed at ARCESS. The P and PKP phases generally follow the expected pattern of the global travel time curves. Some PcP phases are observed, probably corresponding to events in regions with favorable propagation paths and/or strong events. In a similar way, such investigations can be conducted for each of the other GSETT-2 stations, but it should be noted that the GSETT-2 database probably contains too little data for a rigorous mapping of the occurrence of seismic phases. #### Reported phase labels Another interesting parameter that possibly can be utilized by the GBF algorithm is the phase labels given by the reporting stations. For direct comparison with the regional phase distribution of Fig. 7.3.3.a, we show in Fig. 7.3.3.b the same type of histogram, but based on phase labelling by the Norwegian National Data Center (NDC). From these figures it looks like there is good agreement with the final phase labels given in the WASCEL. On the other hand, from the histogram of NDC reported teleseismic phases of Fig. 7.3.4.b, we find that with very few exceptions, all phases were reported as P. For the most frequently observed phases, the relation between the NDC reported phase labels and those reported in the WASCEL has been studied in more detail. The rows of Table 7.3.1 represent the ARCESS phase labels reported by the Norwegian NDC, and the columns represent the phase labels of the WASCEL. This matrix table thus gives an overview of the reliability of the NDC reported phase labels. | Phase labels reported in the WASCE | Phase labe | s reported | in the | WASCE | |------------------------------------|------------|------------|--------|-------| |------------------------------------|------------|------------|--------|-------| | | Pn | Pg | Sn | Sg | Lg | Rg | P | S | PP | PcP | PKP | pР | sP | UNK | |-----|-----|----|-----|----|-----|----|-----|---|----|----------|-----|----|----|-----| | Pn | 186 | 4 | | | | | 4 | | | | | | | 1 | | Pg | | 17 | | | | | | | | | | | | 1 | | Sn | | | 119 | | | | | | | | | | | 2 | | Sg | | | | | | | | | | <u> </u> | | | | | | Lg | | 1 | 4 | | 113 | | | | | | | | | 4 | | Rg | | | | | | 6 | | | | | | | | 1 | | P | 11 | 1 | | | | | 534 | | 1 | 12 | 108 | 27 | 9 | 59 | | S | | | | | | | | | | | | | | | | PP | | | | | | | | | 1 | | | | | | | PcP | | | | | | | | | | 3 | | | | | | PKP | | | | | | | 1 | | | | 5 | | | | | pP | | | | | | | | | | | | 37 | | | | sP | | | | | | | | | | | | | 9 | 1 | | UNK | | | | | | | | | | | | | 1 | 11 | Table 7.3.1. Let us
consider phases reported as Pn by the Norwegian NDC: 186 of these phases were not renamed during global phase association, 4 were renamed to Pg,4 were renamed to P and 1 was renamed to be unknown. Similar statistics are seen for the other phase types. In the context of conducting event association by the GBF method, it is reasonable to introduce some general constraints on the use of NDC reported phases from the ARCESS array. For example, the following two constraints are quite apparent from the table: - A phase reported to be of P-type (P, Pn, Pg, PKP,...) should not be associated with a hypothetical arrival of S-type. Out of 1032 P-type phases in this data set, none was renamed to an S-type phase. - A phase reported to be of S-type (S, Sn, Lg, Rg) should not be associated with a hypothetical arrival of P-type. In this data set, out of 250 S-type reports (Sn, Lg, Rg), only one phase was changed to a P-type phase by WASCEL. Many other constraints of more limited application can also be inferred from the table. For example, a phase reported as Pn should only be allowed to be renamed P or Pg (or retained as Pn). On the other hand, a phase reported as P could be renamed to either Pn, Pg, PP, PcP, PKP, pP, sP or, of course, retained as P. It is possible that some more refinements may be made by taking into consideration the difference in the slowness estimates between core phases and P-phases, but this will be the topic of a separate investigation. Without going into detail, it is clear that a database of the GSETT-2 type can provide a number of useful rules to constrain the reinterpretation of phases reported by an NDC. This in turn will reduce the probability of false associations in the global event definition process. ### Reported event locations During the GSETT-2 experiment, the National Data Centers (NDCs) were encouraged to provide information on location parameters of events detected at their participating stations. These location parameters provide useful information to the automatic phase association procedure. Depending on the expected accuracy of the reported NDC location, a phase associated to an event by an NDC, can during the global phase association process be restricted to stem from events in target regions close to the NDC reported event location. One-station event locations are usually found by associating a P- and an S-phase to a common event, getting a distance estimate from the S-P travel-time difference and source direction from the azimuth estimates of the phases. One-station event locations are thereby most commonly obtained for regional events, where clear P- and S-phases are frequently observed. Reliable azimuth estimates of both P- and S-phases are obtained by arrays, whereas three-component stations have the ability to estimate the azimuth of P-phases. To investigate the reliability of the NDC locations provided by the regional arrays, ARCESS, FINESA, NORESS and GERESS, we have in Fig. 7.3.5 plotted the station-to-event distances of the NDC locations against the station-to-event distances of the corresponding locations of the WASCEL. As seen from the plots, there are, with few exceptions, good correspondence between these distance estimates. A few phases associated to local or regional events by the NDC have, however, been associated to teleseismic events in the WASCEL. Incidentally, this is a violation of the rules outlined in GSE/CRP/Rev. 4 (1991) (Appendix B.3.2 (ii): "Observations of phases reported as originating from local or regional distances may be used only within local and/or regional distances"). #### Conclusions We have in this paper outlined a strategy for retrieving and organizing information on regionalized wave propagation characteristics for use by the GBF method algorithm. Different types of relevant information derived from the GSETT-2 database have been shown in several examples. These examples illustrated features like the distance dependent occurrence of seismic phases, the reliability of reported phase labels and the accuracy of one-station event locations. In future work we plan to examine the GSETT-2 as well as other data bases in more detail, in order to develop an optimum framework for application of the GBF method to a global network. #### T. Kværna ## **U.** Baadshaug #### References - Bache, T.C., S.R. Bratt, J. Wang, R.M. Fung, C. Kobryn and J.W. Given (1990), The Intelligent Monitoring System, Bull. Seism. Soc. Am., 80, Part B, 1833-1851. - Bratt, S.R., H.J. Swanger, R.J. Stead, F. Ryall and T.C. Bache (1990), Initial results from the Intelligent Monitoring System, Bull. Seism. Soc. Am., 80, Part B, 1852-1873. - Gestermann, N. (1992), Interpretation of regional phases recorded at GERESS, in Proceedings from the GERESS symposium, June 22-24, 1992, Waldkirchen, Bavaria, Germany. - GSE/CRP190/Rev. 4 (1991), Instructions for the conduct of Phase 3 of GSETT-2, Group of Scientific Experts, U.N. Conference of Disarmament, Geneva, Switzerland. - Kværna, T. and S. Mykkeltveit (1985), Propagation characteristics of regional phases recorded at NORSAR, Semiann. Tech. Summary, 1 April-30 September 1985, NORSAR Sci. Rep. No. 1-85/86, Kjeller, Norway. - Kværna, T. (1990), Generalized beamforming using a network of four regional arrays, Semiann. Tech. Summary, 1 April-30 September 1990, NORSAR Sci. Rep. No. 1-90/91, Kjeller, Norway. - Mykkeltveit, S., F. Ringdal, T. Kværna and R.W. Alewine (1990), Bull. Seism. Soc. Am., 80, Part B, 1777-1800. - Ringdal, F. and T. Kværna (1989): A multi-channel processing approach to real-time network detection, phase association and threshold monitoring, Bull. Seism. Soc. Am., 79, 1927-1940. - Sereno, T.J., H.J. Swanger, R.D. Jenkins, W.C Nagy and D. Wahl (1992), Attenuation and travel-time characteristics of regional phases recorded at GERESS, in Proceedings from the GERESS symposium, June 22-24, 1992, Waldkirchen, Bavaria, Germany. Fig. 7.3.1. Illustration of variation of relative importance of the phases Sn and Lg for six events with locations as indicated in the map. The standard group velocities of 4.5 and 3.5 km/sec, commonly assigned to Sn and Lg, respectively, are marked by dashed lines. The upper three traces cover the distance interval from 480 to 550 km, while the lower three traces correspond to epicentral distances in the range from 1,225 to 1,320 km. The location of the NORSAR array is denoted by a ring on the map, and the traces are from NORSAR seismometer 02B01. The data are bandpass-filtered 1 to 5 Hz. The reduction velocity is 8.0 km/sec. From Mykkeltvei: et al (1990). ## **GSETT-2** stations Fig. 7.3.2. Map showing the location of the stations participating in the GSETT-2 experiment. # ARA0 regional phase distribution 4 or more defining phases Fig. 7.3.3. - a) Histogram showing the distance dependent occurrence of regional phases observed at the ARCESS array in Norway (ARA0). Event to station distances and phase labels are both taken from the WAShington Current Event List (WASCEL). - b) Histogram showing the ARCESS regional phase labels reported by the Norwegian National Data Center (NDC). Event to station distances are taken from the WAShington Current Event List (WASCEL). ## ARA0 teleseismic phase distribution 4 or more defining phases Fig. 7.3.4. - a) Histogram showing the distance dependent occurrence of teleseismic phases observed at the ARCESS array in Norway (ARA0). Event to station distances and phase labels are both taken from the WAShington Current Event List (WASCEL). - b) Histogram showing the ARCESS teleseismic phase labels reported by the Norwegian National Data Center (NDC). Event to station distances are taken from the WAShington Current Event List (WASCEL). Fig. 7.3.5. Plots showing the relation between NDC reported event locations and those given in the WASCEL, obtained after global phase association, for the regional arrays ARCESS, FINESA, NORESS and GERESS. Two lines with deviations of ± 3 degrees, respectively, are shown on each plot. ## 7.4 Two techniques for constructing a uniform grid system covering the Earth's surface In many geophysical studies there is a need to divide the entire earth's surface into areas of equal size and shape. An example, discussed in subsection 7.5 is the application of the Generalized BeamForming technique for global seismic monitoring. According to Rottman (1960), there are only five polyeders that can be used for a such division, and among these, the icosaeder has the largest number of subareas (20 equilateral triangles). For further refinement, approximations have to be made. We have investigated the characteristics of two different techniques for quasi-uniform gridding of the surface of the globe. The first method uses a reference meridian and a reference latitude as a starting point, and deploys equidistant grid points along equidistant latitude circles, see Fig. 7.4.1. To obtain complete and non-overlapping coverage, special care has to be taken in the polar regions and near the longitude opposite to the reference meridian. The other method is adopted from seismic prospecting (Vinje et al., 1992), where triangulation of the icosaeder has been used to construct regularly sampled wavefronts, see Fig. 7.4.2. Unlike the first method, complete and non-overlapping coverage are directly obtained. ## Properties of the gridding techniques To visually compare the two methods, we have in Fig. 7.4.1 plotted a complete global grid system produced by the first technique, hereafter called the rectangular method. In Fig. 7.4.2 we have plotted a similar grid produced by triangulation of the icosaeder, hereafter called the triangular method. The number of points in these plots are nearly identical, i.e., 645 versus 642. We see that for the rectangular method the shape of the area spanned by each grid point and its eight neigbours becomes heavily distorted in certain regions. This is especially the case in the polar regions and for longitudes far away from the reference
meridian. For the triangular method, the shape of the area spanned by each grid point and its six neighbours remains much more uniform. It should, however, be noticed that the 12 points constituting the original icosaeder only have five neighbors. To obtain complete coverage of the earth, we define a circular region around each grid point. For the triangular grid, we have found that circles with radii as shown in Fig. 7.4.4 completely cover the earth surface. We could as well have chosen types of geometries different from the circle, like the pentagon or the hexagon where the degree of overlap is smaller, but for use in our subsequent analysis, the simplicity of the circle is preferable. For the rectangular grid, we have in Fig. 7.4.3 plotted circles with the same radii as in Fig. 7.4.4, and we find that there are certain areas that have not been spanned by any of the circular regions, and hence, circles with larger radii are required. The triangular method therefore gives more effective coverage. Another appealing property of the triangular technique is that each grid point has a well-defined pointer structure to its neighbours. For a given sub-region, this enables us to construct a refined grid system in a straightforward manner. In contrast to the rectangular method, where an arbitrary number of grid points can be specified, the number of grid points obtained by the triangular method can only take on certain discrete values. These values are given in Table 7.4.1, together with the radii of the corresponding circular regions. | Number of divisions of the icosaeder | Number of points | Circle radius (degrees) | |--------------------------------------|------------------|-------------------------| | 0 | 12 | 43.8 | | 1 | 42 | 21.9 | | 2 | 162 | 11.0 | | 3 | 642 | 5.5 | | 4 | 2562 | 2.7 | | 5 | 10242 | 1.4 | | 6 | 40962 | 0.7 | #### **Table 7.4.1.** In conclusion, there are strong arguments for preferring the triangular method to the rectangular method. The only argument in favour of the rectangular method is the possibility of constructing a grid of arbitrary density. ### T. Kværna ## References Rottman, K.: Mathematische Formelsammlung (1960): Bibliographisches Institut Mannheim/Wien/Zurich Vinje, V., E. Iversen, H. Gjøystdal and K. Åstebøl (1992): Traveltime and amplitude estimation using wavefront construction. Abstract of papers presented at the 54th Meeting and Technical Exhibition of the European Association of Exploration Geophysicists, Paris, France, 1-5 June 1992. ## 645 grid points, rectangular Fig. 7.4.1. Global grid constructed by the rectangular method. The latitude and longitude steps were chosen to be 7.95 deg. The connection lines between a grid point and its eight neighbours are also shown. ## 642 grid points, triangular Fig. 7.4.2. Global grid constructed by the triangular method. The 642 points were obtained by a tree-fold triangulation of the original icosaeder. The connection lines between a grid point and its six neighbours are also shown. ### 645 grid points, rectangular Fig. 7.4.3. Circular regions of radius 5.5 deg. encompassing each grid point constructed by the rectangular method. Note that for certain areas the coverage is not complete, e.g., around 70N, 60E (marked by an arrow). ### 642 grid points, triangular Fig. 7.4.4. Circular regions of radius 5.5 deg. encompassing each grid point constructed by the triangular method. Note that the coverage is complete. ### 7.5 Initial results from global Generalized Beamforming We will in this paper outline some of the fundamental concepts for using the Generalized BeamForming method (GBF) to conduct phase association and event location on a global scale. Towards the end of the paper we will also present initial results from GBF processing of detection data from the GSETT-2 database. The GSETT-2 network consisted of about 60 globally distributed stations (including single-component, three-component and arrays), see Fig. 7.3.2., which reported phase readings and waveforms to a common database during a period of six weeks. Detailed instructions for the conduct of the GSETT-2 experiment are given in GSE/CRP190/Rev.4 (1991). The Generalized Beamforming method for phase association and event location (Ringdal and Kværna, 1989), has been proven to work well on a regional scale (distances within approximately 2000 km) using continuous detection data from the four regional arrays ARCESS, FINESA, GERESS and NORESS (Kværna, 1990; Kværna, 1992). Taylor and Leonard (1992) are currently conducting research on applying this method to teleseismic data from a 17 station global network. Their results indicate that the GBF method can be effectively used as a means of conducting automatic global teleseismic phase association. In order to extend the GBF method to work on both regional and teleseismic data from a large global network we have found it necessary to develop a framework that facilitates testing of the method with different parameter settings. We will in the following give a detailed description of this framework. ### Division of the earth into regular target regions The basic idea behind the GBF method is to match the predicted phase arrivals from hypothetical events in a predefined set of target regions to the actual detections at each observing station. We have chosen to define these target regions by their center coordinates and a circular area of a given radius. Initially we will deploy the center of the target regions at a common depth and ensure that the circular areas cover the entire surface of the earth. In practice, the target region will constitute a volume around the center grid point, and will thus also accommodate hypothetical events within a given depth range. In section 7.4, we have described two techniques for constructing a uniform grid system covering the earth's surface. Results from this study indicate that the method based on triangulation of the icosaeder (the triangular method) is preferable. The density of the grid system is given by a single variable determining how many times the original icosaeder is divided by triangulation. Figs. 7.5.1 - 7.5.3 show global grid systems obtained by two, three- and four-fold triangulation of the icosaeder. The number of global grid points in these figures are respectively 162, 642 and 2562, and the respective radii of the corresponding circular areas encompassing each grid point are 11.0, 5.5 and 2.7 degrees. Parameter tolerances due to the areal extent of the target region #### Time tolerances On the global map of Fig. 7.5.4 we have plotted a 162-point global grid system with target regions of 11 degrees radii. Let us consider a P-phase at the NORESS array from a hypothetical event in the highlighted target region. As shown on Fig. 7.5.5, the P-phase traveltimes from events within this target region can differ by almost 200 seconds. This has to be taken into account in the process of matching predicted and observed phase arrivals, and in practice, the following procedure is used: Assume that we have a phase detection at the NORESS array with arrival time T_{arr} . The minimum and maximum predicted travel-times of P-phases from the highlighted target region are given by TT_{min} and TT_{max} . If the observed arrival at NORESS is to be a P-phase from an event in the target region, the origin time of the event would theoretically be bounded by OT_{min} and OT_{max} given by $$OT_{min} = T_{arr} - TT_{max} \tag{1}$$ $$OT_{max} = T_{arr} - TT_{min} \tag{2}$$ ### Slowness vector tolerances If the observing station is providing azimuth and/or slowness estimates of the detected phases, these estimates can constrain the use of the detections in the phase association process, and thus prevent false associations. Let us again consider a P-phase at the NORESS array from a hypothetical event in the highlighted target region shown on Fig. 7.5.4. To cover the entire target region, the P-phases will theoretically span an azimuth and slowness range falling within the solid curve of Fig. 7.5.6. In practice, we make an approximation to the area within the solid curve by specifying four parameters, i.e., the minimum and maximum values of slowness and azimuth. As seen on Fig. 7.5.6, this will constitute an area only marginally larger than the original. So in order to match the observed arrival at NORESS to a P-phase from a hypothetical event in the target region, the estimated azimuth and slowness would theoretically have to fall within these bounds. Parameter tolerances due to deviations from the theoretical model #### Time tolerances In addition to the parameter tolerances compensating for the areal extent of the source region, we also have to take into account the effects of sampling rate, errors in the estimation of arrival-time and slowness vector, propagation path, source type and other types of random errors. Let ΔT be the sampling rate in time of the generalized beam for the highlighted target region of Fig. 7.5.4, and let T_{dev-} (early arrival) and T_{dev+} (late arrival) be the maximum allowable deviations from the predicted P travel-time, taking into account path effects, onset time estimation errors, source effects and other types of random errors. If we again consider the situation with a phase detection at the NORESS array with arrival time T_{arr} , hypothesized to be a P-phase from an event in the highlighted target region, we find that the origin time of the event has to be within the following bounds: $$OT_{low} = T_{arr} - TT_{max} - \frac{\Delta T}{2} - T_{dev} - \tag{3}$$ $$OT_{high} = T_{arr} - TT_{min} + \frac{\Delta T}{2} + T_{dev} + \tag{4}$$ These are the bounds actually used in the GBF matching procedure. Initial residual requirements (T_{dev-} and T_{dev+}) for P-phases in the GSETT-2 experiment were 1.5 seconds, whereas for S-phases they were set to 7.5 seconds. ### Slowness vector tolerances One way of including the effects of random errors when
matching the estimated and predicted slowness vectors, is to require the absolute value of the slowness vector residual to be less than a predefined value. In the GSETT-2 experiment different requirements were used for three-component stations, high-frequency arrays and short-period arrays, reflecting their different abilities to correctly estimate the slowness vector. The procedure of comparing a slowness vector observation with the predicted slowness and azimuth range of a target region, including the residual requirement, can be described by the following example: Let us again consider the situation of a P-phase at the NORESS array from a hypothetical event in the highlighted target region of Fig. 7.5.4. A phase detection at NORESS has a slowness and azimuth estimate given by the asterisk on Fig. 7.5.7, and according to the GSETT-2 instructions, the corresponding residual requirement is 3.0 sec/deg, indicated by the circular area encompassing the estimated slowness vector. If there is an overlap between this circular area and the sector segment corresponding to the expected range of slowness vectors from the target region (also see Fig. 7.5.6), the phase detection is said to match the P-phase of a hypothetical event in the actual target region. On the other hand, if there is no overlap, the observation is not matching this hypothesis. #### Additional constraints on the use of a phase detection When initiating the GBF procedure with a predefined set of target regions, we compute and store the minimum and maximum azimuths and distances to every station in the network. The availability of these parameters enables us to constrain the use of a phase detection in a simple and well-organized way. As an example, assume that we have a phase detection with peak frequency well above 10 Hz, and that we are trying to match this detection to an Lg phase from a hypothetical event in a target region located 15-20 degrees away from the recording station. Accumulated statistics has shown that at this station, Lg with peak frequencies above 10 Hz are never observed from events at distances greater than 5 degrees. As such information is easily included in the data structure of the GBF procedure, we can compare this information to the actual distance to the target region, and consequently find that this phase detection cannot be an Lg phase originating in this target region. Another example: A P and an S-phase recorded at an array station have been associated and an initial event location has been provided. Accumulated event statistics at this station has given us an estimate of the uncertainty of such one-array event locations. If a target region is located too far away from the one-array event location, these two phases can be excluded as originating from an event in this target region. A third example: Several successive phase detections at a given station have been associated with the same event, either by automatic processing or by an analyst. If we are matching these detections to an event in a target region from where Pn is expected to be the first-arriving phase, only the first of the consecutive detections can possibly be the Pn-phase (we ignore multiple events at this stage). Such context-dependent information is straightforward to include in the GBF algorithm. These three examples constitute samples from three different classes of constraints that can be imposed on the use of a phase detection. - Constraints inferred from measurements on a single phase, e.g., slowness vector, dominant frequency, frequency spectrum, polarization attributes, signal-to-noise ratios, etc. - Constraints inferred from a reported event location at a given station. - Constraints inferred from the pattern of detections at a given station. The last two types of constraints are based on so-called context-dependent information. ### Step-by-step description of the GBF method Having defined some of the key elements of the GBF method for phase association and event location, we will continue with a step-by-step description of the algorithm. - **Definition of the station network**: Determine which stations to process for phase association and event location. - **Definition of initial phase type candidates**: Decide the phase types that may be considered in the phase matching process, e.g. P, PKP, Pn, Pg, S, Sn, Lg, Rg, etc. - Constraining the use of the phase detections: From phase measurements (dominant frequency, slowness, azimuth, etc.), single station location reports and other single-station context information, we do, for every phase detection at every station, impose constraints on their use. For each initial phase type candidate, every detection is assigned a row in a database table. This row may contain information on the allowable distance range, depth range, and azimuth range of a hypothetical event creating this hypothetical phase type. If no constraints are imposed, the distance range is set to 0-180 degrees, the depth range to 0-1000 km and the azimuth range to - ± 180 degrees. If it is determined that a detection does <u>not</u> correspond to one of the initial phase-type candidates, e.g. Rg, the distance range of the Rg-row is set to a negative value. - Construct a grid of target regions: By using the triangular method, a global grid system of a predefined density is constructed, see section 7.4. - tion-target region combination, we decide which of the initial phase type candidates to consider for phase matching. E.g., if a target region is located 60-70 degrees away from a station, it makes no sense to use regional phases like Pn, Pg, Sn, Lg or Rg. On the other hand, if a target region is located at regional distances from a station, teleseismic phases for that station can be ignored. Along with the list of phases to consider from each target region, we store the expected travel-times, slownesses and azimuths, as well as the respective tolerance limits. The decision of which phases to consider and their corresponding travel-times and slowness vectors can be inferred from general travel-time tables and great-circle azimuths, or, if available, from regional knowledge on the wave propagation characteristics at a given station, see section 7.3. - Compute generalized beams for each target region: For each target region, at regular origin time intervals, we match the observed phase detections in the network to the predicted phase arrivals from a hypothetical event in the region. The value of the generalized beam at a given origin time is the actual number of matching phase detections. To avoid a list of phase associations that may look unreasonable from a seismological point of view, we have imposed three constraints in the phase matching process. These are: - i) A phase detection can be associated with only one hypothetical phase arrival. - ii) A hypothetical phase arrival can be associated with only one phase detection, preferably the one with the smallest time residual. - iii) The chronological order of the associated phase detections have to match the chronological order of the predicted phase arrivals. This is to avoid inconsistencies like an S-phase associated to arrive before a P. Along with the identifications of the matching detections (arids), we also store the time residuals relative to the center location of the target region. For stations providing azimuth and slowness estimates, the corresponding residuals are also stored. • Finding the event location from the best generalized beam: If our predictions of phase arrivals are reasonable, an event should be reflected by a peak in the generalized beam representing the event target region. However, like in conventional beamforming, we encounter the problem of sidelobes, and will therefore have to select one generalized beam peak as representing the origin time and location of the event. Initially, we will use the procedure of considering the peaks at all generalized beams within a predefined time interval and select the one with the highest number of matching phases, and if equality, select the one with the smallest absolute time residual. • Remove associated phases and look for next event: Once an event is located and the associated phases identified, these phases have to be removed from further consideration. This is done by recreating the generalized beams without using the phases associated to the located event, and then look for new peaks and new events. GBF processing on a global scale with a large number of target regions is a computer intensive task. One way of reducing the computational load is to start out with a coarse grid, and then reprocess a denser grid surrounding the initial event location for a time interval around the event origin time. In the next sub-section the effect of the grid density will be illustrated with examples from GBF processing of GSETT-2 data. The influence of grid density; an example with an earthquake in Tadjikistan As a first test of global Generalized BeamForming, we have processed a 1 hour time interval of GSETT-2 data that included an earthquake in Tadjikistan. The event location provided by the Washington Experimental International Data Center was: | Date | Origin time | Latitude | Longitude | Depth | m_{b} | M_{S} | |----------|-------------|----------|-----------|-------|---------|---------| | 91/05/14 | 00:28:45.4 | 37.63N | 72.30E | 7 km | 4.3 | 4.2 | The GSETT-2 database consisted of detections from 60 stations, and as initial phase type candidates we used the teleseismic phases P, S and PKP, and the regional phases Pn, Pg, Sn, Lg and Rg. This is in accordance with the GSETT-2 instructions on the procedures for preparing an initial event list. Jeffereys-Bullen travel-time tables were used to predict the travel-times and slownesses, and directions along the great-circles were used to predict azimuths. Regional phases were only considered for distances within 20 degrees, and Rg only within 4 degrees. The other instructions
relevant to the GBF algorithm, like time and slowness vector residual requirements and restrictions on the use of reported phases were also followed in the processing. To investigate the influence of grid spacing on the resolution and performance of the GBF method, we first deployed a 162-point grid system covering the earth's surface. The corresponding circular areas encompassing each grid point had a radius of 11.0 degrees. For the generalized beams representing each target region, we searched for the maxima in a time interval ± 20 minutes around the origin time of the event. These maxima were then interpolated and contoured onto the global map of Fig. 7.5.8, where the color scale represents the number of associated phases at the maxima of the generalized beams. A clear peak is found at target regions near the event location, and the overall maximum was 13 associated phases. Fig. 7.5.9 and 7.5.10 represent the same type of data, but computed with denser grid spacing. It is clearly seen that the resolution is improved and the sidelobe effect is reduced with denser grid spacing. The overall maxima in these figures were only 12 associated phases, indicating that with a coarse grid spacing, phases with large time and/or slowness vector residuals can be associated as defining phases. However, by looking at the results from processing the coarse 162 point grid system (Fig. 7.5.8), we find that it provides a good initial location of the event. This location can subsequently be improved by constructing and processing a denser grid around the initial location. We have in this study outlined some of the fundamentals for global Generalized Beam-Forming. The procedures for processing target regions of different areal extent has been described, and a step-by-step description of the procedure has been given. To obtain automatic event locations from processing GSETT-2 detection data, more program coding is needed. However, we have developed the framework for GBF processing on a global scale that facilitate research and testing of the method. This will become very useful in the development of the complete system. #### T. Kværna ### References - GSE/CRP/190/Rev.4 (1991): Instructions for the conduct of Phase 3 of GSETT-2, Group of Scientific Experts, UN Conference of Disarmament, Geneva, Switzerland. - Kværna, T. (1990): Generalized beamforming using a network of four regional arrays, Semiann. Tech. Summary, 1 April 30 September 1990, NORSAR Sci. Rep. No. 1-90/91, Kjeller, Norway. - Kværna, T. (1992): Automatic phase association and event location using data from a network of seismic microarrays, Semiann. Tech. Summary, 1 October 1991-31 March 1992, NORSAR Sci. Rep. No. 2-91/92, Kjeller, Norway. - Ringdal, F. and T. Kværna (1989): A multi-channel processing approach to real time network detection, phase association, and threshold monitoring, Bull. Seism. Soc. Am., 79, 1927-1940. - Taylor, D.W. A. and S.K. Leonard (1992): General beamforming for automatic association, in Papers presented at the 14th Annual PL/DARPA Seismic Research Symposium, 16-18 September 1992, Loews Ventana Canyon Resort, Tucson, AZ, USA. Fig. 7.5.1. A 162-point global grid system projected onto an azimutal orthographic projection of the earth. This grid system was obtained by a two-fold triangulation of the icosaeder, and each grid point represents a target region of 11 degrees radius. Fig. 7.5.2. A 642-point global grid system projected onto an azimutal orthographic projection of the earth. This grid system was obtained by a three-fold triangulation of the icosaeder, and each grid point represents a target region of 5.5 degrees radius. Fig. 7.5..3. A 2562-point global grid system projected onto an azimutal orthographic projection of the earth. This grid system was obtained by a four-fold triangulation of the icosaeder, and each grid point represents a target region of 2.7 degrees radius. ### Distance 37.5 deg Radius 11 deg Fig. 7.5.4. A 162-point global grid system projected onto an azimutal orthographic projection of the earth. The circular target regions are shown by dashed circles, and the the highlighted target region is given special attention in this study. Its center point is located 37.5 degrees from the NORESS array. Minimum and maximum azimuthal lines from NORESS to the target region are also shown. P-phase from 37.5 deg. Region radius: 11 deg. Fig. 7.5.5. Figure showing the range of predicted P-wave travel times from the highlighted target region of Fig. 7.5.4 to the NORESS array. P-phase from 37.5 deg. Region radius: 11 deg. Fig. 7.5.6. Figure showing the range of predicted P-wave slowness vectors at NORESS for events in the highlighted target region of Fig. 7.5.4. The slowness vectors of the circular boundary of the target region are projeted onto the solid line of this figure. An approximation to the area inside this solid line is given by the dotted sector segment defined by the minimum and maximum azimuths and the minimum and maximum slownesses. # Matching slowness observation Residual requirement: 3.0 sec/deg. Fig.7.5.7. Figure illustrating the procedure used when matching observed and predicted slowness vectors. As explained in Fig. 7.5.6, the dotted sector segment approximate the expected range of P-wave slowness vectors for events in the target region. The slowness vector estimate of a detected phase is given by the asterisk, and the maximum allowable slowness vector residual (determined à priori) determines the surrounding circle. As seen on the figure, there is an overlap between this circular area and the sector segment corresponding to the expected range of slowness vectors for P-waves from the target region. Thereby, the phase detection is considered to match the slowness vector of the P-phase of a hypothetical event in the actual target region. Fig. 7.5.8. Contoured maxima of generalized beams for a 162-point grid system. The maxima of each generalized beam were found by searching a time interval of \pm 20 minutes around the origin time of an event in Tadjikistan. The colour scale represent the number of associated phases. Fig. 7.5.9. Same as Fig. 7.5.8, but with a 642-point grid system. COPY AVAILABLE TO DTIC DOES NOT PERMIT FULLY LEGIBLE REPRODUCTION. Fig. 7.5.10.. Same as Fig. 7.5.8, but with a 2562-point grid system. ### 7.6 The Ukrainian event of 16 September 1979 On 28 June 1992, an article appeared in the *New York Times* of considerable interest to scientists working in the field of seismic monitoring: Excerpt from the New York Times, 28 June 1992 "(headline) Izvestiya Reports '79 A-Test at Ukraine Mine MOSCOW, June 27 (AP) -- Soviet scientists set off a nuclear blast in 1979 next to a Ukrainian coal mine, then sent thousands of miners back to the shaft a day later without telling them, the newspaper Izvestiya reported. The article, published on Friday, may shed some light on long-standing assertions by miners that a nuclear blast caused unusually high levels of radiation around a town it identified as Yunokommunarsk. Izvestiya said officials have previously attributed the level of radiation in the area, which has registered three or four times normal, to industrial waste and to the 1986 nuclear disaster at Chernobyl, 625 miles to the northwest. Izvestiya did not report higher incidences of death, cancer or other diseases in the area near the mine, and officials could not be reached for comment today. The report said the bomb had been detonated to see if the explosion would clear the mine of dangerous methane gas. It added that officials had disguised the incident by staging a civil defense drill and evacuating the town's 8,000 residents, most of whom were miners." It turned out that the original release from AP had more information than used by the *New York Times*. Thus AP stated that the detonation occurred at noon Sept 16, 1979 and that the yield was 1/3 kt. The location of the town, Yunokommunarsk, is approximately 48.22°N, 38.30°E. Based on this information, we examined available seismic event lists in detail to see if this event could be confirmed. We searched for an event with origin time near 09.00.00 GMT, which corresponds to noon Moscow time. However, the event was not reported, neither by agencies using global network data (ISC, NEIC) nor by other available sources. The Ukrainian event was not reported in the NORSAR monthly bulletin. However, the NORSAR automatic detector operates at a very low threshold, and many small events, especially at regional distances, are detected but not included in the monthly bulletins. For this reason, we decided to check the original automatic detection lists in the NORSAR archive. It turned out that the automatic (unedited) NORSAR bulletin for 16 Sep 79 contains an event with the following parameters: Origin time (GMT): 08.59.53 Location: 45N, 34E, Crimea region Magnitude (m_b): 3.3 The automatic plot for this event has been saved (Fig. 7.6.1), and shows a high frequency signal, visible on at least 4 subarrays, but with poor signal coherency across the full NOR-SAR array. The analyst did not consider the event solution to be of high enough quality to include it in the final NORSAR bulletin, although there is no question that the event is real (and not a noise detection). Unfortunately, at the time when this event occurred NORSAR could save only selected data intervals on tape. At the time, there seemed to be no reason to save this event, so the digital data is no longer available. Only the event plots and the detector listings have been retained. The automatic location estimate (45N 34E) is somewhat different from the location of Yunokommunarsk, but well within the uncertainty for an event with such low signal coherency. The estimated origin time is 7 seconds before the hour. As is well known, the traditional Soviet PNE practice has been to detonate such explosions exactly on the hour. Next, we tried to constrain the origin time of the event, under the assumption that
its location was near Yunokommunarsk (see Fig. 7.6.2). Under the assumption that the event in question had an epicenter 48.22°N, 38.30°E, its origin time is estimated to be as follows: 08.59.59.6 (using the IASPEI 1991 travel-time tables) 08.59.56.7 (using the Jeffreys-Bullen tables). In both cases, zero depth has been assumed. The signal arrival time was re-read visually from the plot (the correction was minor relative to the automatic arrival time estimate). As is well known, the Jeffreys-Bullen tables tend to give 2-3 seconds too early origin time estimates for Eurasian explosions, so the data are consistent with an origin time exactly on the hour and a location approximately as given in the press report. In terms of nuclear monitoring research, there are some important lessons to be learned from this case study. Most importantly, automatic detector information is valuable. It should not be discarded, even when the analyst determines that the signal is of poor quality, or the signal parameters are poorly defined. This is consistent with the conclusions reached by the Geneva Group of Scientific Experts, which has repeatedly stressed that all detected seismic signals should be reported by the participating stations in a future global seismic network. This case study also highlights an important consideration for CTB verification: seismic methods will be only one of several monitoring tools. If an indication is obtained from some other source that a clandestine explosion might have taken place, it is important to be able to confirm it through seismic recordings. This requires that at least one station in a global network is sensitive enough to provide such confirmation. Finally, it should be noted that at the time this event occurred there was no advanced regional array network in northern Europe. Today, the network of high-quality regional seismic arrays NORESS, ARCESS, FINESA, GERESS, as well as other contributing arrays, are in continuous operation. Their recordings are regularly analyzed using the advanced Intelligent Monitoring System (IMS). Had such an event occurred today, it would with high probability have been detected, accurately located and reported. However, an event this small would probably still be unidentified if the only data available were recorded at teleseismic distances. Even with regional data available, it can often be difficult to identify such low-magnitude events reliably using current methods. Event identification at low magnitudes remains one of the most important research topics in the field of seismic monitoring. F. Ringdal, NORSAR P.G. Richards, Columbia University Fig. 7.6.1. NORSAR automatic event processing result for the event described in the text. The upper three traces are array beams, and the next 7 traces are subarray beams, filtered in the band 1.6-3.6 Hz. The vertical line marks the estimated arrival time. The three lines of text at the top summarize the automatically determined event parameters. Fig. 7.6.2. Map showing the location of the town Yunokommunarsk in Ukraine (filled square) together with the great circle path to the NORSAR array (filled circle). The distance is approximately 2200 km. ### 7.7 Induced seismicity in the Khibiny Massif (Kola Peninsula) The topic of this paper is to review recent processes of increasing seismic activity in the Khibiny Massif in the Kola Peninsula. It is a typical example of induced seismicity caused by rock deformation due to the extraction of more than $2 \cdot 10^{-7}$ tons of rock mass since the mid-1960s. The dependence of seismic activity on the amount of extracted ore is demonstrated. Some, but not all, of the induced earthquakes coincide with large mining explosions, thus indicating a trigger mechanism. The largest earthquake, which occurred on 16 April 1989 ($M_L = 4.1$) could be traced along the surface for 1200 m and observed to a depth of at least 220 m. The maximum measured displacement was 20 cm. #### Introduction The Khibiny alkaline Massif (see Fig. 7.7.1) situated in the middle of the Kola Peninsula is tectonically unstable. Its seismic activity has been characterized by groups of a few earthquakes with typically 8-10 years between groups (Panasenko, 1969). The Massif consists of different blocks separated from each other by faults. The recent crustal movements are in the range from 2 to 4 mm/year (Yakovlev, 1982). The exploitation of the Khibiny apatite ores started in 1929 and since then about $2.5 \cdot 10^9$ tons of rock have been mined from an area of about 10 km^2 . This corresponds to a decrease of the gravitational component by typically 2.5-3.0 MPa, and for some parts of the Massif by as much as 9-12 MPa. At the present time more than 10^8 tons of ore are extracted annually from three underground and three open-pit mines. The velocity of the uplift of the near-surface parts is of the order of 70 mm/year for some tunnels (Panasenko and Yakovlev, 1983). #### Seismic activity of the Khibiny Massif The extensive mining has disrupted the natural geodynamic process in the area, causing a redistribution of crustal stress, which in turn has led to increased seismic activity. Fig. 7.7.2 shows in this respect the cumulative seismic energy release and the amount of extracted ore for the mines in the Khibiny Massif. The seismic energy (E) released has been calculated from the formula (Meyer and Ahjos, 1985): $$\log E = 12.30 + 1.27M_L \tag{1}$$ where E is expressed in ergs. The similarity of the two curves strongly indicates a causal connection. It should be noted here that the earthquake catalogue is considered homogeneous back to 1978. The dependence of seismic activity on the extracted deposit volume has long been known from observations (Glowacka and Kijko, 1989). In the Khibiny Massif a more intensive excavation began in the mid-1960s, while the first significant tremors occurred in 1981. During that year four felt earthquakes (intensity I = 3-4 on the MSK scale) occurred in the vicinity of the mines. Some of these earthquakes were accompanied by sonic effects. Around the same time, many rockbursts occurred near mines I and II (see Fig. 7.1.1), each of them displacing tons of rocks (1-10 m³). In fact, during five hours on 17 May 1981 more than 20 rockbursts occurred. And for the first time the occurrence of an earthquake at the time of an explosion was observed. Now this situation is typical for events in the Khibiny Massif. ### The largest earthquakes An earthquake with intensity more than 5 in the nearby town of Kirovsk occurred on 29 August 1982 immediately after an explosion of 106 tons in mine II and at the time of a smaller quarry explosion (4.6 tons) between mines I and II. The next significant earthquake, felt with intensity I = 5 at Kirovsk, was on 19 June 1984. Less than one second before this earthquake there was a small explosion (40 kg, mine II). A large block of rock (65x70x70 m³) was broken and one part of it was displaced relative to another by about 5 cm. After this earthquake there were so many rockbursts that it was impossible to carry out work in this mine for two weeks. The strongest such earthquake (M_L = 4.1), on 16 April 1989, occurred almost simultaneously with a large explosion (240 tons) in mine I. This earthquake was felt with I = 8 in the upper levels of the mine and I = 5-6 at Kirovsk. The maximum measured displacement was 20 cm, and it occurred along a fault striking at 125-135° and dipping at 30-35° NE. The displacement was traced along the surface for 1200 m and observed to a depth of at least 220 m. This event was recorded by all seismic stations within a distance of 1000 km. Fig. 7.7.3 shows ARCESS recordings of this earthquake (distance 420 km). The earthquake was accompanied by a great number of aftershocks attaining several hundred for the two subsequent months. On 24 July 1989 another earthquake occurred here. Its size was much less (see Table 7.7.1); however, remarkable destruction again took place in this mine. #### **Conclusions** This paper has discussed to principal topics: a) the question of induced seismicity caused by rock excavation and b) the question of mining explosions as a trigger for earthquakes and rockbursts. At present it is too early to make a definite conclusion about the triggering mechanism between explosions and earthquakes. In some cases pairs of such events are separated by some milliseconds (for example, 16 April 1989, Fig. 7.7.3); in other cases they are separated by some seconds or more, sometimes they are not connected in time (for example, 2 June 1992, Fig. 7.7.4). However, the increase of seismic activity in the Khibiny Massif caused by the rock deformation due to the extraction of large volumes of rock mass is clearly demonstrated. ### E.O. Kremenetskaya and V.M. Trjapitsin Kola Regional Seismological Centre, Apatity, Russia ### References - Glowacka, E. and Kijko, A. (1989). Continuous evaluation of seismic hazard induced by the deposit extraction in selected mines in Poland. ESC Proceedings, 21st Gen. Ass. Sofia, Bulgaria, 23-27 August 1988, 444-451. - Meyer, K. and Ahjos, T. (1985). Temporal variations of energy release by earthquakes in the Baltic Shield. Geophysica, Vol. 21, 1, 51-64. - Panasenko, G.D. (1969). Seismic features of the northeast Baltic Shield. Leningrad: Nauka, 184 pp (in Russian). - Panasenko, G.D. and Yakovlev, V.M. (1983). About the nature of anomalous deformation of a transport tunnel in the mountain Yukspor. In: Geophysical Investigations in the Europe in North of the USSR, KB AS USSR, Apatity, 38-44 (in Russian). - Yakovlev, V.M. (1982). Recent crustal movement in the zone of the southern contact of the Khibiny Massif from data geometric levelling. In: Geophysic and geodynamic investigations of the North-East of the Baltic Shield, KB AS USSR, Apatity, 85-88 (in Russian). | No. | Date | Origin
time | Distance
(km) | Coo | rdinates | ML | Seismic
energy (ergs) | |----------|--------------
----------------------------|------------------|--------------------|--------------------|------------|--------------------------| | 1 | 1948 | 0923 0000 | 17.0 | 67./0 N | 33.60 E | 3.1 | 1.58E16 | | 2 | 1955 | 0808 172059 | 17.0 | 67.70 N | 33.60 E | 3.2 | 2.24E16 | | 3 | 1955 | 0831 2115 | 17.0 | 67.70 N | 33.60 E | 2.5 | 2.80E15 | | 4 | 1960 | 0209 210731 | 10.0 | 67.60 N | 33.60 E | 2.0 | 7.08E14 | | 5 | 1974 | 0930 091142 | 17.0 | 67.70 N | 33.70 E | 3.5 | 6.31E16 | | 6 | 1979 | 1212 113452 | 13.0 | | | 2.1 | 9.27E14 | | 7 | 1981 | 0416 205634 | 20.0 | | | 2.1 | 9.27E14 | | 8 | 1981 | 0517 075528 | 17.0 | | | 2.3 | 1.30E15 | | 9 | 1981 | J.8 000747 | 19.2 | | | 2.5 | 2.98E15 | | 10 | 1982 | 0422 110258 | 22.5 | | | 2.1 | 9.27E14 | | 11 | 1982 | 0829 053335 | 17.0 | 67.70 N | 33 70 E | 3.3 | 3.10E16 | | 12 | 1984 | 0619 054731 | 17.0 | 67.33 N | 33.70 E | 3.9 | 1.79E17 | | 13 | 1984 | 1030 105158 | 35.0 | 45 40 N | 22.52.5 | 2.2 | 1.24E15 | | 14 | 1984 | 1030 142148 | 17.5 | 67.68 N | 33.72 E | 2.3 | 1.66E15 | | 15 | 1987 | 0725 161339 | 22.5 | 67.66 N | 33.90 E | 2.9 | 9.60E15 | | 16 | 1988 | 0113 025153 | 25.0 | 67.73 N | 33.83 E | 2.6 | 4.00E15 | | 17 | 1988 | 0118 020948 | 24.0 | 67 65 N | 33.96 E
33.50 E | 2.6 | 4.00E15
4.00E15 | | 18 | 1988 | 0120 121510 | 6.0
27.9 | 67.60 N | 33.30 E | 2.6 | | | 19
20 | 1988
1988 | 0211 124113
0304 231701 | 18.0 | 67.70 N | 33.70 E | 2.2
2.1 | 1.20E15
9.30E14 | | 21 | 1988 | 0416 115725 | 18.0 | 67.66 N | 33.75 E | 2.1 | 9.30E14
9.30E14 | | 22 | 1988 | 0622 013408 | 10.5 | 67.65 N | 33.47 E | 2.4 | 2.20E15 | | 23 | 1988 | 1006 094741 | 32.0 | 67.61 N | 34.19 E | 3.3 | 3.10E16 | | 24 | 1988 | 1123 211108 | 23.0 | 67.60 N | 33.80 E | 2.5 | 3.00E15 | | 25 | 1989 | 0203 102741 | 33.7 | 67.80 N | 33.90 E | 2.2 | 1.20E15 | | 26 | 1989 | 0416 063442 | 18.0 | 67.61 N | 33.81 E | 4.1 | 3.20E17 | | 27 | 1989 | 0707 114924 | 26.5 | 67.71 N | 33.93 E | 3.4 | 4.10E16 | | 28 | 1989 | 0724 223234 | 15.0 | 67.60 N | 33.78 E | 2.5 | 3.00E15 | | 29 | 1989 | 0804 012618 | 21.0 | 67.60 N | 33.90 E | 2.1 | 9.30E14 | | 30 | 1990 | 0210 163907 | 37.1 | 67.89 N | 33.48 E | 2.2 | 1.20E15 | | 31 | 1990 | 0403 075417 | 26.5 | 67.60 N | 33.90 E | 2.1 | 9.30E14 | | 32 | 1990 | 0612 113532 | 36.7 | 67.63 N | 34.29 E | 2.1 | 9.30E14 | | 33 | 1990 | 0621 130954 | 20.5 | 67.67 N | 33.83 E | 2.3 | 1.70E15 | | 34 | 1990 | 0621 231904 | 15.5 | 67.67 N | 33.66 E | 2.2 | 1.20E15 | | 35 | 1990 | 0622 015115 | 16.5 | 67.61 N | 33.81 E | 2.4 | 2.20E15 | | 36 | 1990 | 0624 065848 | 19.4 | 67.61 N | 33.88 E | 2.4 | 2.20E15 | | 37 | 1990 | 0625 062215 | 16.2 | 67.56 N | 33.82 E | 2.3 | 1.70E15 | | 38 | 1990 | 0625 113116 | 16.1 | 67.61 N | 33.80 E | 2.2 | 1.20E15 | | 39 | 1990 | 0625 215128 | 15.3 | 67.67 N | 33.66 E | 2.3 | 1.70E15 | | 40 | 1990 | 0626 052403 | 19.1 | 67.72 N | 33.30 E | 2.4 | 2.20E15 | | 41 | 1990 | 0627 004129 | 24.4 | 67.77 N | 33.29 E | 2.3 | 1.70E15 | | 42 | 1990 | 0627 025428 | 19.6 | 67.67 N | 33.79 E | 2.2 | 1.20E15 | | 43 | 1990 | 0627 051520 | 23.6 | 67.59 N | 33.99 E | 2.4 | 2.20E15 | | 44 | 1990 | 0627 064141 | 29.0 | 67.66 N | 34.07 E | 2.8 | 7.20E15 | | 45 | 1990 | 0628 015919 | 22.8 | 67.74 N | 33.22 E | 2.6 | 4.00E15 | | 46 | 1990 | 0629 041211 | 19.4 | 67.69 N | 33.75 E | 2.8 | 7.20E15 | | 47 | 1990 | 0630 045139 | 20.4 | 67.62 N | 33.90 E | 2.4 | 2.20E15 | | 48 | 1990 | 0630 064224 | 28.0 | 67.64 N | 34.10 E | 2.6 | 4.00E15 | | 49 | 1991 | 0305 000836 | 23.7 | 67.55 N | 34.00 E | 2.1 | 9.30E14 | | 50 | 1991 | 0505 054802 | 28.5 | 67.65 N | 34.07 E | 2.1 | 9.30E14 | | 51 | 1991 | 0815 083545
1229 151425 | 24.1 | 67.63 N | 33.98 E | 2.1 | 9.30E14 | | 52
53 | 1991
1991 | 1229 151425 | 27.0
25.0 | 67.70 N
67.57 N | 33.96 E
34.03 E | 2.1
2.1 | 9.30E14
9.30E14 | | " | 1771 | 1227 132044 | 23.0 | 01.37 IA | 34.U3 E | 2.1 | 7.JUC.14 | **Table 7.7.1.** Known earthquakes ($M_L>2.0$) in the Khibiry Massif 1948-1991. The distance to the APA station in Apatity is indicated. Fig. 7.7.1. The position of mines (I-VI) in the Khibiny Massif together with fault structures and earthquakes. Mines I, II and III are underground, whereas IV, V and VI are open-pit mines. The location of the Apatity seismic station (APA) is also shown. Fig. 7.7.2. Cumulative distributions versus time of extracted masses of the apatite mineral (1) and Benioff's graph of released energy (2) for the Khibiny Massif. Note the similarity between the two graphs. Fig. 7.7.3. ARCESS recordings of the 16 April 1989 earthquake ($M_L = 4.1$) in the Khibiny Massif. The earthquake occurred almost simultaneously with a 240 ton explosion, and it is not possible to visually separate the P phases for the two events. Fig. 7.7.4. A double earthquake in the Khibiny Massif on 2 June 1992 ($M_L(ARCESS) = 2.0$ and 2.5, respectively). The figure shows APA SPZ recordings, initial trace as well as displacement, velocity and acceleration. These earthquakes were not associated with any mining explosion.